REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Readquarters Services, Directorate for Information, Reports 1215, Information, Information and Reports 1215, Re | Information Operations and Reports, 1215 Jefferson Bavis High | | | | |--|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DA | ATES COVERED | | 4. TITLE AND SUBTITLE | 3 Jun 1998 | | 5. FUNDING NUMBERS | | •• | NGES WITHIN THE REFRAC | CTORY CERAMIC | J. TORDING ROMBERS | | EVALUATION OF JOB CHANGES WITHIN THE REFRACTORY CERAMIC FIBER INDUSTRY AND HOW THEY EFFECT AN EMPLOYEE'S | | | | | OCCUPATIONAL EXPOSUR | | OTEL D | | | 6. AUTHOR(S) | | | -i | | LYNN L. BORLAND | | | | | | | | | | | | | ŀ | | 7. PERFORMING ORGANIZATION NAME(S | AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | UNIVERSITY OF CINCINNA | ATI " | | REPORT NUMBER | | | | | 98-022 | | | | | 76-022 | | | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY N | | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | THE DEPARTMENT OF THE | E AIR FURCE | | | | AFIT/CIA, BLDG 125 | | | | | 2950 P STREET | | | | | WPAFB OH 45433 | | | | | 11. SUPPLEMENTARY NOTES | | | <u> </u> | | | | | | | | | * | | | | | | | | 12a. DISTRIBUTION AVAILABILITY STATE | MENT | | 12b. DISTRIBUTION CODE | | Unlimited distribution | | | | | In Accordance With AFI 35-20 | 5/AFIT Sup 1 | | • | | | | | | | | | | 1 | | | | | | | 13. ABSTRACT (Maximum 200 words) | | THE TOTAL ASSESSMENT OF THE PARTY PAR | | | | DISTRIBUTION STATE | APENI A | | | | The second for maring | releas e: | | | | Approved to Unlin | aited | : | 40000 | 1608 083 | | | | IMMAL | เกมส นอง | | | | 1000 | 000 000 | • | | | | | | | | | 14. SUBJECT TERMS | | · | 15. NUMBER OF PAGES | | | | | 54 | | | | | 16. PRICE CODE | | | | Lea arountry of tagings | ION LIMITATION OF ABOTE OF | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATI
OF ABSTRACT | ION 20. LIMITATION OF ABSTRACT | | | 1 | I ' | i i | # UNIVERSITY OF CINCINNATI | | 15 May, 19 98 | |-------------------------------|----------------------------| | I. Lynn L. Borland | ď | | hereby submit this as p | part of the | | requirements for the d | egree of: | | Master of Scien | ce | | in Environmental an | d Industrial Hygiene | | It is entitled <u>Evaluat</u> | ion of Job Changes | | Within the Refractor | ry Ceramic Fiber | | Industry and How I | They Affect an | | Employee's Occupati | ional Exposures | | Approv
Carol Re-
Carry | ed by: (f) (b) cl. Joday | | | | | | | # Evaluation of Job Changes Within the Refractory Ceramic Fiber Industry and How They Affect an Employee's Occupational Exposures #### A thesis submitted to the Division of Graduate Studies and Research of the University of Cincinnati In partial fulfillment of the requirements for the degree of MASTER OF SCIENCE in the Department of Environmental Health of the College of Medicine 1998 by Lynn L. Borland B.S., Clarkson University, 1985 Committee Chair: Carol H. Rice, Ph. D. #### **ABSTRACT** Knowing the comprehensive history of a job or an employee's occupational exposure is important for determining worker exposures. Changes associated with jobs or job tasks can impact these exposures significantly. Often job descriptions are too general or are inadequate for determining a worker's true occupational exposure history. Collection of detailed task information may be helpful for categorizing worker exposures. This study used data collected annually by personal interview with individual employees between the years of 1988 and 1993 at three separate Refractory Ceramic Fiber (RCF) plants. Initially, over 350 Current Employee Questionnaire (CEQ) interviews were evaluated and compiled on a computerized spreadsheet. Tasks were listed for each job title, year, and frequency reported from the interviews and cross-referenced to individual workers. To reduce inter-individual variability, only those interviews for which an individual worker was questioned for two or more years and did not change job titles were used. This reduced the number of CEQ interviews to 69. A sign test was used to evaluate three situations: whether job tasks change over time when compared to the previous interview, the total number of task matches when compared to the previous interview, and regardless of frequency reported, the total number of task matches for one, two and three years. Statistical evaluation of the first situation showed the results for daily, additional daily, weekly/monthly and non-routine task frequencies at all plants were significantly greater than zero (p<0.0001, standard deviation = 0.5). For the second situation the results were significantly different from zero at plant A (p<0.0001 for daily, 0.001 for additional daily, 0.0001 for weekly/monthly, and 0.0001 for non-routine), at plant B (p<0.0001 for daily, 0.0002 for additional daily, 0.0078 for weekly/monthly, and 0.0156 for non-routine) and at plant C (p<0.0001 for daily, additional daily, weekly/monthly, and non-routine). In the third situation, results varied since there was insufficient three-year data for two of the three plants. Tasks that were performed for one year (p<0.0001, mean=3 for all three plants) and two years (p<0.0001, mean=3 for all three plants) were significantly greater than zero. However, data for tasks performed for three years was not significant for Plant A (n=5, p=0.0625, mean=3) and significantly greater than zero for Plant C (n=13, p=0.0002, mean=2). The CEQ data was useful in evaluating whether job tasks change over time. Underlying reasons for task changes are possibly related to the fact that some tasks are only performed for a short period of time, workers rotate and fill in for other employees on occasion, or incomplete reporting by the employees due to recall bias. When evaluating the task matches independent of frequency reported, we see that the frequency of reporting tasks can increase the number of task matches between interview years. Air monitoring data showed that exposures remain relatively constant, despite the associated changes in job tasks. This could be a result of the documented limitations of NIOSH method 7400, or simply the fact that the changes that occur to the job tasks are minor when compared to the routine tasks that are performed within a particular job title. Also important to note is that the data evaluated was representative of average exposures within a specific job title for the individual plants. Results indicate that job tasks change over time, however further investigation into this matter must be made before definite conclusions can be made concerning the long-term impact on daily exposure measurements. #### **ACKNOWLEDGEMENTS** I would like to express my sincere appreciation to the members of my committee; Dr. Carol H. Rice, Dr. James E. Lockey, and Dr. Peter S. Gartside in helping me successfully complete this thesis. Special thanks goes to Dr. Rice for her continual encouragement and support throughout this process, and for constantly reminding me that I did not need to solve the problems of the world. I would also like to thank my husband, John, for his positive attitude and belief in me
throughout this entire program. # TABLE OF CONTENTS | Abstract | | . i | İ | |--|------------------------------|------------|-----| | Acknowledgements | | i | iii | | List of Tables | | į | İΧ | | List of Figures | | , | X | | Chapter 1 Introdu | | | | | 1.1 The Refra | ctory Ceramic Fiber Industry | • | 1 | | 1.2 The Refractory Ceramic Fiber Production Process | | 2 | 2 | | 1.2.1 | Fiber Blanket Production | 3 | 3 | | 1.2.2 | Bulk Fiber Production | 4 | 1 | | 1.2.3 | Vacuum Cast Products | 5 | 5 | | 1.2.4 | Module Assembly | ϵ | 3 | | 1.2.5 | Textiles | 7 | 7 | | 1.2.6 | Special Products | 9 | } | | 1.3 Refractory Ceramic Fiber Toxicological Information | | g | } | | 1.3.1 | Animal Studies | g |) | | 1.3.2 | Human Studies | 1 | 10 | | 1.4 The Currer | nt Employee Questionnaire | 1 | 2 | | 1.5 Exposure A | Assessment | 1 | 2 | | 1.6 Research Objectives | | | 4 | | 1.7 The Use of Interviews in Exposure Assessment | | 1 | 4 | | Chapter 2 | Resea | arch Methodology | | |-------------------------|-----------|---|----| | 2.1 | The Curre | ent Employee Questionnaire | 19 | | | 2.1.1 | Administration of the Current Employee Questionnaire | 19 | | | 2.1.2 | Data Collected Using the Current Employee Questionnaire | 21 | | | 2.1.3 | Task Comparison | 22 | | | 2.1.4 | Data Analysis for the Task Comparison | 23 | | | 2.1.5 | Job Titles Where Tasks Changed Over Time When Compared | I | | | | to the Previous Interview | 24 | | | 2.1.6 | Within Frequency Reported, Job Titles That Have Task Matche | es | | | | Over Time When Compared to the Previous Interview | 25 | | | 2.1.7 | Independent of Frequency Reported, Job Titles That Have Tas | sk | | | V | Matches Over Time | 25 | | 2.2 Exposure Monitoring | | | 27 | | | 2.2.1 | Air Monitoring | 27 | | | 2.2.2 | Air Sample Analysis | 27 | | | 2.2.3 | Air Sample Quality Control | 27 | | | 2.2.4 | Exposure Monitoring Data Analysis | 27 | | Chapter 3 | Result | ds | | | 3.1 | The Curre | nt Employee Questionnaire | 29 | | | 3.1.1 | Administration of the Current Employee Questionnaire | 29 | | | 3.1.2 | Evaluation of Data Collected Using the Current Employee | | | | | Questionnaire | 29 | | | 3.1.3 | Task Comparison | 30 | | | 3.1.4 | Data Analysis for Task Comparison | 30 | | | | v | | | | | | | | | 3.1.5 | Job Titles Where Tasks Changed Over Time When Compared | | |-----------|----------|--|----| | | | to the Previous Interview | 31 | | | | 3.1.5.1 Daily Tasks | 31 | | | | 3.1.5.2 Additional Daily Tasks | 31 | | | | 3.1.5.3 Weekly/Monthly Tasks | 32 | | | | 3.1.5.4 Non-routine Tasks | 32 | | | 3.1.6 | Within Frequency Reported, Job Titles That Have Task Matches | | | | | Over Time When Compared to the Previous Interview | 33 | | | | 3.1.6.1 Total Daily Task Matches | 33 | | | | 3.1.6.2 Total Additional Daily Task Matches | 34 | | | | 3.1.6.3 Total Weekly/Monthly Task Matches | 34 | | | | 3.1.6.4 Total Non-routine Task Matches | 35 | | | 3.1.7 | Independent of Frequency Reported, Job Titles That Have Task | | | | | Matches Over Time | 35 | | | | 3.1.7.1 Tasks That Were Reported Only One Year | 36 | | | | 3.1.7.2 Tasks That Were Reported For Two Years | 36 | | | | 3.1.7.3 Tasks That Were Reported For Three Years | 37 | | 3.2 Ex | posure l | Monitoring | 37 | | | 3.2.1 | Exposure Monitoring and Data Analysis | 37 | | Chapter 4 | Discus | sion | | | 4.1 Th | e Currer | nt Employee Questionnaire | 40 | | | 4.1.1 | Administration of the Current Employee Questionnaire | 40 | | | 4.1.2 | Evaluation of Data Collected Using the Current Employee | | | | | Questionnaire | 40 | | | | 4.1.3 | Task Comparison | 40 | |--------|------------|-------------|--|----| | | | 4.1.4 | Data Analysis for Task Comparison | 41 | | | | 4.1.5 | Job Titles Where Tasks Changed Over Time When Compared | | | | | | to the Previous Interview | 42 | | | | 4.1.6 | Within Frequency Reported, Job Titles That Have Task Matches | | | | | | Over Time When Compared to the Previous Interview | 43 | | | | 4.1.7 | Independent of Frequency Reported, Job Titles That Have Task | | | | | | Matches Over Time | 43 | | | 4.2 | Exposure N | Monitoring | 45 | | | | 4.2.1 | Exposure Monitoring and Data Analysis | 45 | | Chapte | r 5 | .Conclu | sions | | | | 5.1 | Summary of | of Findings | 47 | | | 5.2 | Limitations | | 47 | | | | 5.2.1 | Current Employee Questionnaire Data | 47 | | | | 5.2.2 | Interviewer Bias | 48 | | | | 5.2.3 | Recall Bias | 48 | | | | 5.2.4 | Air Monitoring Data | 49 | | | | 5.2.5 | Analysis Method Limitations | 49 | | | 5.3 | Areas for F | urther Research | 49 | | | | 5.3.1 | Enlarge the Task Groupings | 49 | | | | 5.3.2 | Combine Daily and Additional Daily Task Frequencies | 49 | | | | 5.3.3 | Use Standardized Task Listings | 50 | | | | 5.3.4 | Evaluate by Job Title to Incorporate Additional Employee | | | | | | Interviews | 50 | | | 5.3.5 | Evaluate Shift Differences | 50 | |------------|----------------------|---|-------------| | | 5.3.6 | Review the Current Air Sampling Protocol | 51 | | References | | | 52 | | Appendix A | Currer | t Employee Questionnaire Documentation and Specifications | A -1 | | Appendix B | Task Classifications | | B-1 | | Appendix C | Task D | Oata for Plants A and C | C-1 | # LIST OF TABLES | Table 2.1 | Changes in Individual Job Tasks When Compared to the Previous Interview | 24 | |------------|---|----| | Table 2.2 | Total Matches When Compared to the Previous Interview | 25 | | Table 2.3 | Independent of Frequency Reported, Total Number of Matches
Over Time | 26 | | Table 3.1 | Interview Data Listed By Plant | 29 | | Table 3.2 | Listing of the Number of Original and Consolidated Tasks By Plant | 30 | | Table 3.3 | Daily Task Changes Compared to the Previous Interview | 31 | | Table 3.4 | Additional Daily Task Changes Compared to the Previous Interview | 32 | | Table 3.5 | Weekly/Monthly Task Changes Compared to the Previous Interview | 32 | | Table 3.6 | Non-Routine Task Changes Compared to the Previous Interview | 32 | | Table 3.7 | Summary of Percent of Total Tasks Reported by Plant and Frequency | 33 | | Table 3.8 | Total Daily Task Matches when Compared to the Previous Interview | 34 | | Table 3.9 | Total Additional Daily Task Matches when Compared to the Previous Interview | 34 | | Table 3.10 | Total Weekly/Monthly Task Matches When Compared to the Previous Interview | 35 | | Table 3.11 | Total Non-Routine Task Matches When Compared to the Previous Interview | 35 | | Table 3.12 | Tasks Reported Only One Year | 36 | | Table 3.13 | Tasks Reported for Two Years | 36 | | Table 3.14 | Tasks Reported for Three Years | 37 | | Table 3.15 | Exposure Monitoring Results and Evaluation | 38 | # LIST OF FIGURES | Figure 1.1 | Blanket Line | 3 | |------------|-----------------------------------|---| | Figure 1.2 | Bulk RCF Fiber (Scrap) | 4 | | Figure 1.3 | Making Vacuum Cast Slurry | 5 | | Figure 1.4 | Drilling Holes in Vacuum Cast RCF | 6 | | Figure 1.5 | Making Modules | 7 | | Figure 1.6 | Weaving Process | 8 | | Figure 1.7 | Making Rope | 8 | #### CHAPTER ONE - INTRODUCTION #### 1.1 THE REFRACTORY CERAMIC FIBER INDUSTRY Production of Refractory Ceramic Fibers (RCF) began in the early 1940s; RCF was used in jet engines manufactured during World War II (Kirk-Othmer, 1982). Extensive production of RCF did not occur until the 1970s, about the time that the general public was becoming aware of the health hazards associated with asbestos-containing materials. Health hazards associated with asbestos were documented as early as the 1930s and include pleural plaques, pulmonary fibrosis (asbestosis), lung cancer, and mesothelioma (Harrington and Saracci, 1994). While the increase in production of RCF can be attributed to the decline in use of asbestos materials, another contributing factor was that the RCF production process had improved which allowed RCF to be available at a lower cost. A demanding public desiring protection of workers, along with the added benefit to employers of having RCF available at a lower cost, made the substitution of RCF for asbestos acceptable. Refractory ceramic fibers are Man-made Vitreous Fibers (MMVF), with stability at temperatures generally above 1093 degrees Centigrade (Kirk-Othmer, 1982). Oxide fibers are formed from alumina, silica, kaolin clay and added metal oxides. These fibers have diameters in the range of 0.5 – 10 micrometers, and their length ranges from 1 centimeter to continuous filaments (Kirk-Othmer, 1982). Oxide fibers are manufactured into a loose wool, then later needled, pressed, vacuum-formed or fabricated into other shapes. Today it is thought that over 225,000 U.S. workers are exposed to MMVF (including fiberglass, mineral wool and RCF) during manufacturing and end-use application of these materials (US DOL, 1997). An estimated quantity of domestic production of RCF in the early 1990's was 85.7 million pounds (TIMA, 1990), however based upon quantities produced in the middle 1990s, the annual amount has increased to 111 million pounds (Lentz, 1997). There is a broad interest in the possible health hazards associated with the MMVF industry. Officials of the Occupational Safety and Health Administration (OSHA) feel the risks of lung cancer and other adverse respiratory effects are significant, and as a result are developing an action plan to reduce worker exposures (US DOL, 1997). The International Agency for Research on Cancer has classified glasswool, rockwool, slagwool, and refractory ceramic fibers as "possibly carcinogenic to humans" (WHO, 1988). The Environmental Protection Agency (EPA) has determined that RCF may present a significant cancer risk and
in 1993, signed a consent order with the three primary RCF producers to provide RCF workplace exposure monitoring data to the EPA (US DOL, 1997). The University of Cincinnati is currently involved in a prospective morbidity study to evaluate the possible respiratory effects associated with RCF at several manufacturing facilities across the United States. #### 1.2 THE REFRACTORY CERAMIC FIBER PRODUCTION PROCESS The process of manufacturing RCF is common among all manufacturers, with minor differences dependent upon the items produced and equipment available at the plant. Two of the main differences are fiber size and purity. Raw material mixtures commonly used include aluminasilica, silica-kaolin clay and silica-alumina-zirconia. Fusing the raw materials in a high temperature furnace to the desired specifications makes RCF. The raw materials are chosen based upon the requirements of the customer and the materials that will be formed. The furnace heats these raw materials to their molten form and then discharges the material through a temperature-controlled opening underneath the tank. This material then goes to the fiberizing unit where it is transformed into fibers by either a steam-blowing process or centrifugal attenuation. #### 1.2.1 Fiber Blanket Production The main use of RCF is to make flexible needled blankets. Approximately 60 percent of the RCF manufactured is for this purpose (Kirk-Othmer, 1982). Fibers are first sprayed with lubricating oil while still inside the fiberization unit holder, and then they are directed to a conveyor belt. The conveyor transports the fiber through compression rolls to form the blanket shape. Once formed, a needle board is used to help tie the fibers together and then interlock the blanket. When the needling process is complete, the blanket is compressed again, then enters a high temperature furnace that allows the oil to be burned off, and helps to increase the tensile strength of the RCF material. The final step is to cut the blanket to a particular size, and then roll it and package it for the customer. The packages are loaded onto pallets and then taken to the shipping area. Figure 1.1 depicts the blanket line process. Figure 1.1 Blanket Line The blanket production process employs about six people per line. They are made up of one employee that monitors the furnace and fiberization process, one needler, two employees at the end of the line and a forklift driver. There is also a shift supervisor that rotates among the sections and monitors the entire production process. #### 1.2.2 Bulk Fiber Production The same heated process forms bulk fiber, however no oil is added in the fiberization unit container. The material is in its final stage once formed, and is simply packaged for transport from this point forward. The bulk fiber is either bagged or baled in the packaging area. The bulk fiber is sold as a finished product or used as a general purpose filler for expansion joints, as stuffing wool, for furnace and oven construction, in steel mills and aluminum and brass foundries, or as a raw material for production of vacuum-formed shapes (Kirk-Othmer, 1982). Since the manufacture of the bulk fiber is a relatively simple process, the bulk fiber lines usually employ only two workers, one for tending the furnace and the other to do the packaging. Figure 1.2 shows some scrap bulk fiber. Figure 1.2 Bulk RCF Fiber (Scrap) #### 1.2.3 Vacuum Cast Products Vacuum-formed shapes comprise about 20 percent of the products that are made from RCF. Combining bulk fiber with water, clays, organic binders, and other raw materials makes vacuum-formed shapes. The materials are placed into a large mixing tank and then combined to form a slurry. Figure 1.3 shows a RCF worker adding raw materials to make the vacuum cast slurry. A mold with a fine-mesh screen surface is then inserted into the slurry and filled. A vacuum that molds the fibers to the cast pulls the water through the screen. Once all the water is removed from the cast by the vacuum, the cast is moved to a drying rack. The drying rack is inserted into a drying oven where it is dried at temperatures of approximately $100 - 200^{\circ}$ C (Kirk-Othmer, 1982). Once dry, the now rigid fiber cast is transported to the finishing area where it is cut and smoothed using various power and hand operated tools. Figure 1.4 shows a RCF worker whom is drilling holes in the finished vacuum cast product. The largest use of vacuum-formed products is the lightweight board insulation, which is used for furnace linings. Both the production and finishing sections of the vacuum cast area employ two workers, depending on current workload demands. Figure 1.3 Making Vacuum Cast Slurry Figure 1.4 Drilling Holes in Vacuum Cast RCF ## 1.2.4 Module Assembly To make modules, RCF blanket is cut and stacked or folded in an accordion-like fashion and then bound together to form a block. Either the folding or stacking procedure may be done pneumatically or manually. Figure 1.5 shows women manually making modules. Metallic hardware is attached to the block as it is folded and compressed and is later used during installation to attach the materials to the structure. This hardware attachment reduces installation time and labor and subsequently has made it a popular product that is preferred over layered blanket construction (Kirk-Othmer, 1982). Module assembly is a component of the special products job title, so the number of employees varies, based upon production needs. Figure 1.5 Making Modules # 1.2.5 Textiles The refractory ceramic fibers can be twisted into yarns and woven into fabrics. Running the bulk RCF through a carding machine and other machinery to form the thread produces these textiles. The materials are often mixed with special coatings like Teflon (Kirk-Othmer, 1982), before being woven into fabric. The fabric is used to produce heat-resistant clothing, flame curtains for furnace openings, and other types of insulating products. Figure 1.6 shows the fabric weaving process. Figure 1.6 Weaving Process These fibers are also produced into rope materials of various diameters. Cutting the RCF blanket, compressing it and then braiding it with fiberglass yarn can also be used to form RCF rope. Figure 1.7 shows a RCF worker making rope. Figure 1.7. Making Rope #### 1.2.6 Special Products In addition to the products listed above, RCF is used to make die-cut products and felts. These products are made depending upon the needs and specifications of the customer. Cutting the RCF blanket into specific shapes using a rotating die-cutting block makes diecut products. The largest application of these products is in the automobile industry as thermal insulation for catalytic converters (Hughes, 1991). Mixing bulk RCF with organic binders, normally phenolic resin, makes felts. Once mixed, the fiber is then passed through an oven at a constant pressure to form high-density felts. These felts are commonly used in the steel foundries as ingot-mold insulators (Kirk-Othmer, 1982). #### 1.3 REFRACTORY CERAMIC FIBER TOXICOLOGICAL INFORMATION The chemical and physical characteristics of MMVF provide a basis to believe that some types of fibers may persist in the body long enough to produce adverse pulmonary health effects. Research into the effects of RCF on humans is in the early stages because of the latency period of the fibers causing effects on the body. However, there are some initial reports available on this, and there have also been several animal studies performed to evaluate the long-term effects of RCF in vivo. #### 1.3.1 Animal Studies Data obtained from the various animal studies have shown some inconsistencies; some have demonstrated pulmonary effects while others indicate no adverse effects (WHO, 1988). The studies that have shown effects have also noted certain chemical and physical characteristics of the fiber that may play a role (WHO, 1988). Its length to width aspect ratio determines fiber deposition in the lungs, and fiber persistence is a function of its chemical composition. Davis et al. (1984) exposed 48 Wistar rats to concentrations of 10 milligrams per cubic meter of respirable ceramic fiber dust for seven hours a day, five days a week for one year. They observed seven malignant pulmonary neoplasms and one benign adenoma. Smith et al. (1987) exposed Osborne-Mendel rats and Syrian golden hamsters by inhalation (nose only) to 10.8 milligrams per cubic meter of refractory ceramic fiber dust for six hours per day, five days a week for two years. The researchers found no respiratory tract tumors, however they did note one statistically insignificant mesothelioma of the lung in one hamster. Also, abdominal mesotheliomas were noted in 24 percent of the rats and 83 percent of the hamsters that were injected intraperitoneally with one 25-milligram dose of RCF. In two similar studies, male Fischer 344 rats and Syrian golden hamsters were exposed by nose-only inhalation to either HEPA-filtered air (chamber controls) or 220 fibers per cubic centimeter of size-selected RCF fibers for six hours per day, five days per week (Mast, et al., 1995; McConnell, et al., 1995). The Fischer 344 rats were exposed for a total of 24 months, while the Syrian golden hamsters were exposed for a total of 18 months. Researchers reported pulmonary and pleural fibrosis, mesothelioma and lung cancer in the exposed rats, and pleural fibrosis and mesothelioma in the hamsters. #### 1.3.2 Human Studies Lockey, et al. (1996) in a nested case-control study evaluated chest radiographs from 652 male and female RCF manufacturing workers. Three situations were evaluated separately to include number of years working in RCF production, number of years since first fiber production job, and cumulative fiber exposure. The researchers found 3.1 percent of the current and former workers had developed pleural plaques, while 12.5 percent of those workers with more than 20 years latency from their first
fiber job had plaques, and 26.3 percent of the workers manufacturing RCF for more than 20 years had plaques. The case-control study confirmed the belief that potential past asbestos exposure did not account for these pleural plaques. Lemasters, et al. (accepted for publication) conducted a pulmonary morbidity study to evaluate the respiratory health of RCF workers. Employees at five plants were administered a questionnaire, occupational history and a pulmonary function test. Workers were grouped into production and non-production categories; non-production workers were those that had no exposure or only minimal exposure to RCF. The researchers controlled for age differences, average time of employment and how many years the worker had smoked. Results of this study showed the prevalence of respiratory symptoms was two to five times higher in production workers than in non-production workers. Again, potential past asbestos exposure was ruled out as a causal reason for these respiratory symptoms. Lockey, et al. (1998) in a seven-year prospective study evaluated the pulmonary function of 361 male RCF workers to determine the relationship between RCF exposure and changes in pulmonary function. Two situations were evaluated: the number of years in a production job and the worker's cumulative fiber exposure. Statistically significant changes in forced vital capacity were noted for workers employed for more than seven years prior to the first test. However, the researchers noted that there was not a statistically significant association for workers employed after 1980, and attributed this to lower RCF exposure levels since that time (Lockey, et al. 1998). # 1.4 THE CURRENT EMPLOYEE QUESTIONNAIRE (CEQ) Byrd (1990) developed the Current Employee Questionnaire (CEQ) to obtain information by personal interview with employees regarding their job title, individual department, tasks performed on a daily, additional daily, weekly, monthly, and non-routine basis. Additional information was collected on the amount of time spent on the task, and any personal protective equipment worn while performing that task. Similar information was obtained on daily maintenance or clean-up tasks. Finally the CEQ is a tool to evaluate whether the employees job has changed within the past year, and if so, obtain additional information. Informed Consent Statement forms are completed prior to interview with the employee, and information obtained is solely used for the RCF study. #### 1.5 EXPOSURE ASSESSMENT Air sampling is used to evaluate a worker's exposure during an entire work shift (normally eight hours). According to the Occupational Safety and Health Administration guidelines (OSHA, 1996), a complete work shift or full shift sampling should not be less than seven hours. Industrial hygienists commonly conduct periodic eight-hour time weighted sampling in the workplace. Unfortunately, samples are not always collected on representative days, nor are all tasks performed on a daily basis. The combination of these factors may over- or under-estimate a worker's exposure. Also, since time weighting is an average of a worker's exposure over time, it may mask short-term peaks obtained during the workday. Corn and Esmen (1979) used exposure zones to estimate workers' exposures based on the above problems associated with conducting full shift sampling. They divided each facility into dust zones based on similar characteristics such as operations and processes, environment, engineering controls, previous air sampling data, and hazardous agents. Care was taken to ensure that individual workers were not classified in more than one zone. The investigators collected personal breathing zone air samples from all day shift workers at two manufacturing plants and also collected random samples using the exposure zone classifications. The results from the day shift sampling were compared to the calculated number of samples expected to exceed the exposure criteria from random sampling. They found that the exposure zone results were representative, although slightly overestimated, of the results obtained from the personal breathing zone sampling of the entire day shift. In addition, the investigators were able to determine high exposure areas when using the random sampling method that were not identified using the entire plant sampling strategy (Corn and Esmen, 1979). Rice, et al. (1997), classified study subjects into Uniform Job Titles (UJTs) based upon data collected from occupational histories and Current Employee Questionnaires. These UJTs refer to a group of workers performing similar tasks within a specific job title. The UJTs were further broken down into dust zones using a protocol similar to that used by Corn and Esmen (1979). These dust zones were assigned and exposure concentrations estimated by using either a walk-through survey or a review of historical records. Maxim, et al. (1997), identified that fiber concentrations vary with functional job category, and as a result found that it is appropriate to evaluate workers' exposures using estimated numbers of workers in each category. Each of these studies show that categorization of employees by task performance can enhance the effectiveness of sampling in assessing risk. The use of functional job categories, UJTs and exposure zones may provide a better means of evaluating hazards, planning future surveys, and prioritizing engineering controls. #### 1.6 RESEARCH OBJECTIVES Knowledge of the comprehensive history of a job or an employee's occupational exposure is important for determining worker exposures. Changes associated with jobs or job tasks can impact these exposures significantly. Often job descriptions are too general or are inadequate for determining a worker's occupational history. Previous studies have shown that it is helpful to collect detailed task information to categorize worker exposures, (Hughes, 1991). This research incorporates Current Employee Questionnaire (CEQ) information that was obtained from 350 workers at three separate RCF plants. Of these 350 interviews, only those CEQs that showed the same employees were questioned in subsequent years were evaluated. A sample of environmental monitoring data was chosen to evaluate the correlation to the CEQs, to determine if exposures change with associated changes in job tasks. #### 1.7 THE USE OF INTERVIEWS IN EXPOSURE ASSESSMENT Over the past few years, many researchers have evaluated the effectiveness of using questionnaires to obtain occupational exposure data. Several of these evaluations are outlined in the paragraphs below. A validation study was conducted by Baumgarten, et al. (1983), to evaluate the accuracy of occupational histories that were obtained by interview and to look at specifics about the individual interviewed (age, education, socioeconomic status, interviewer and number of jobs reported). The data obtained by interview over two 13-year periods were compared to a government data based pension plan. The agreement between the interview data and the employer's records was found to be good, approximately 82 percent for both periods. The authors point out several possible biases of the study, interviewer bias being the one in particular they felt may have most influenced the results of the study. Bond, et al. (1988), obtained data in a nested case-control study of lung cancer among a cohort of male workers from a chemical production facility. The study compared telephone interviews with records of work area assignments and industrial hygienist developed exposure profiles. Overall respondent recall of usual and work area assignments was good (70.8 and 48.4 percent, respectively) but recall of chemical or physical exposures was poor (2.6 percent). Some factors that the authors identified that seemed to have influenced the results were recall bias, interviewer bias, and the relationship of the interview respondent to the worker (as some were deceased). Bond, et al. (1988), concluded that because of biases and misclassifications inherent to questionnaire obtained data, caution should be used when interpreting the results. Larsen and Skotte (1991), as a preliminary to a case-control study on the teratogenic hazards associated with short-wave radiation compared the assessment of electromagnetic radiation exposures based on direct measurements and observations to data collected during interviews with female workers. Measurements were obtained throughout one day in nine clinics. Electric and magnetic field strengths were measured and hazard zones were calculated. Telephone interviews were conducted to obtain information on the equipment used that day, the time of the exposure to and the distance away from the source. Exposure calculations were also performed based upon the information reported. Statistics were used to compare the results of the direct measurements to the telephone interviews. The researchers concluded that this method provided a rough assessment of peak and whole-day exposures to electromagnetic radiation. Rosenberg (1993), as part of a cohort study, evaluated the reproducibility of self-reported occupational histories for 326 workers exposed to polychlorinated biphenyls (PCBs). The study compared two sets of interviews, taken three years apart, to determine if this method of obtaining occupational histories was reliable. In general, he found the results to be highly reliable in assessing cumulative exposure to PCBs. Frank and Balk (1993) recommended an exposure history be collected to aid in the diagnosis of disease. A complete exposure history should consist of three parts: exposure survey to include exposure and work site health and safety information; work history with a complete description of current and previous employment; and an environmental history which provides information about the worker's non-occupational exposures related to his home environment. The reasoning is that collection of a complete
exposure history takes only minutes, however the benefits can aid in diagnosis and proper treatment of the patient. Teschke, et al. (1994), used two separate questionnaire formats to obtain exposure data on a group of saw maintenance tradesmen. The two questionnaires, one open-ended and the other with partly prompted and detailed questions, provided different responses from the participants. The open-ended one gave less information overall, but the information that was obtained included exposures to agents not listed on the detailed questionnaire. For both types of questionnaires, sensitivity and specificity were low. However it also showed that detailed prompting improved sensitivity with less impact to specificity than did partial prompting. Concluding, Teschke, et al. (1994), suggest that selection of the type of questionnaire to use should be based on the particular needs of the situation. Fritschi, et al. (1996), used a large case-control study to compare self-assessed to expert assessed occupational exposures. Subjects were asked via a postal questionnaire to provide their employment history and whether they had been exposed to any of 13 substances listed on the questionnaire. A few days later a study member visited the worker and an in-depth personal interview was conducted. These interviews were forwarded to a team of industrial hygienists and chemists to assess the reported exposures and determine their validity. Specificity of the self-assessment was high, however sensitivity was low. The authors concluded that self-assessment of occupational exposures did not prove accurate enough to rely on them as a sole means of exposure assessment. Blatter, et al. (1997), compared the differences of obtaining information on occupational exposures to pregnant women by a postal questionnaire and by personal interview. Data obtained were tested for agreement using a Kappa statistic and corrected for chance. The authors found that the responses from the postal questionnaire tended to over-report workplace exposures when compared to responses given during personal interview. Because of the high potential for misclassification, the authors concluded that self reported information is not a suitable substitute for job and task specific interviews. Campbell, et al. (1997) conducted a validation study to assess the quality of self-reported occupational activities using a structured questionnaire. A total of 152 employees were interviewed to obtain work-related physical task data. A sample of this population was randomly selected, and the interviewers observed and documented the workers' activities during a typical shift. The questionnaire and observation data were compared to evaluate agreement. Campbell, et al. (1997) found that for most activities there was good agreement, however, they concluded that the questionnaire did not allow detailed quantification of work tasks. Rice, et al. (accepted for publication), identified a new approach to determining bystander exposures. They used maps of process buildings, storage sites, and disposal locations to help trigger construction workers (carpenters) memories to aid in developing individual worker exposure histories. This technique was effective in helping the workers recall where they worked, even if they held multiple jobs. The authors concluded that by linking work reported to the workplace history, identification of past occupational exposures might be made. These studies all had different results, a fact inherent to questionnaire surveys. While they provide a means of collecting occupational data, they should be used with caution and the researcher should be aware of the potential for variability in their results. Overall, though, people tend to know where they work, but not with what they work. #### CHAPTER 2 - RESEARCH METHODOLOGY #### 2.1 THE CURRENT EMPLOYEE QUESTIONNAIRE (CEQ) #### 2.1.1 Administration of the Current Employee Questionnaire The CEQ was administered annually to collect job information that might not be normally reported during a typical industrial hygiene survey. Interviewers were trained in the proper methods of administering the CEQ under supervision of the Industrial Hygienist in charge of this project. This training was designed to familiarize the interviewers with the CEQ and prepare them for questions that may arise during the interview. The interviewer coordinated with plant personnel prior to arrival at the plant, and upon arrival, informed management of the procedures and reasons for conducting the CEQ. The interviews were conducted at the plant facilities, either in the manufacturing area or in an office area adjacent to this area. The steps followed in administering the CEQ are as follows: The interviewer used the CEQ form to read a standardized paragraph of introduction. This introductory paragraph explains the purpose of the survey, the data to be collected, and that the employees' information will be kept confidential. If the employees had not been previously interviewed, they were informed about the necessity of the survey, and asked to complete an Informed Consent form. The interviewer explained that the information collected would be confidential, and they had the right to withdraw from the survey at anytime. The interviewer then answered any questions the employees had concerning risks - or hazards that might arise from answering the questionnaire. The employees then signed the forms, and the interviews continued. - 2. The employee is then asked to provide their name and job title. This information is documented on the CEQ. - 3. The interviewer then asks the employee to provide a list of tasks performed each day, excluding breaks and lunchtime. Information on the number of hours each task is performed, and the Personal Protective Equipment (PPE) that is used during task performance is also collected. - 4. The next question addresses additional cleanup or maintenance tasks that are performed on a daily basis, and also inquires about the duration of the individual tasks and the PPE used. Data on additional tasks (either maintenance, cleanup or other) that are performed on a weekly or monthly basis is collected next. The number of hours for each task, the frequency of performance (weekly, monthly) and the PPE used is obtained from the interviewee. - 5. Another question is asked to address the performance of tasks on a less frequent or non-routine basis that may expose the employee to dust or chemicals. Again, data is collected on the number of hours each task takes, the number of times this task was performed over the last year, and the PPE used during the task. An additional question is posed to determine to what the individual was exposed to during this task. - 6. The interview concludes with some final questions regarding whether the employee's job title has changed in the past year, and if so, the previous job title is documented. Questions to obtain further information on the old job title are asked to determine if the old job title still exists, and if the new job title is a new activity at the facility. Information obtained from the interview is documented on the CEQ, exactly as the interviewer hears it from the employee. A blank copy of the CEQ, the CEQ Documentation and Specifications are illustrated in Appendix A. #### 2.1.2 Data Collected Using the CEQ Data was collected annually by personal interview with individual employees. This study used data collected between the years of 1988 and 1993 at three separate RCF plants. The interview years evaluated at each plant were as follows: Plant A 1989, 1990, 1992 Plant B 1988, 1989, and 1990 Plant C 1989, 1991, 1993 Initially, over 350 CEQ interviews were evaluated and compiled on a computerized spreadsheet. Tasks were listed for each job title, year, and frequency reported from the interviews and cross-referenced to individual workers. Task frequencies included daily, additional daily, weekly/monthly, and non-routine. After a review of these data was completed, a determination was made to use only those interviews for which an individual worker was questioned for two or more years and did not change job titles. The reason to do so was to reduce differences that may be caused by inter-individual variability. For example, one individual might remember performing tasks A, B, C, and D one year, and while these same tasks were still performed in subsequent years, the comparison individual might not remember the same tasks and might report only a few, more or different tasks than originally reported. Individual differences could also be a function of how important an individual believes a task to be, or if they consider it an integral part of another task. For example, delivering supplies may not be possible without the use of a forklift, and when listing tasks this worker should report that they deliver supplies and drive the forklift. However, one individual may report both tasks, while the other, thinking that driving the forklift is an integral part of delivering supplies, might only report one task, that of delivering supplies. Comparisons made for only those individuals that were interviewed for more than two years were thought to have reduced this inter-individual variability. This reduced the number of CEQ interviews to 69. These data were thought to best represent the interview population, as the original selection of workers interviewed was chosen based upon who was available at the day and time of the interview sessions, not by job title. #### 2.1.3 Task Comparison Individual tasks reported by workers were grouped into more general categories. Categorization was done to provide some consistency and eliminate individual task description variability. Because the CEQ is an open-ended questionnaire, it was expected that each individual would report the same tasks differently or by different names. The task groupings were created to reduce this inter-individual variability. The
task groupings were also created to reduce the number of reported tasks to a manageable number, however significant effort was made to keep like exposures together. For example, clean up with an air hose was grouped separately from cleanup and clean with chemicals based upon the idea that each task classification would represent the potential differences in worker exposures during performance of these tasks. In this case the first job task would produce potentially higher exposures to RCF than the second, and the last would produce mainly a chemical, not a fiber, exposure. Once the three plants' tasks were classified and grouped, a list was developed and reviewed by Drs. Rice and Lockey of the University of Cincinnati. Also, those reported tasks needing clarification were forwarded to the respective RCF plant personnel and clarified. A complete list of these final task classifications is found in Appendix B. ### 2.1.4 Data Analysis for the Task Comparison A new spreadsheet was developed for each of the three plants by modifying the original spreadsheets to make data analysis easier. Replacing the individual reported tasks with the respective grouped task classification did this. For Example, "cleanup shop," "end of shift cleanup," and "sweep floor" were all replaced with "cleanup" while "run card machine," "monitor material from card," and "adjust carding machine" were replaced with "operate carding machine." Spreadsheets were then made to aid in evaluation and manipulation of these data. Three tables were created for each of the three plants, resulting in a total of nine new spreadsheets. This spreadsheet data was then tabulated and loaded into the computerized statistics program SAS (SAS, 1996). The comparisons that were made with the data included task matches with the previous interview, total number of task matches compared to the previous interview, and independent of frequency, the total number of task matches. Examples of each spreadsheet are found in the following paragraphs. 2.1.5 Job Titles Where Tasks Changed Over Time When Compared to the Previous Interview Each worker's individual tasks were compared to the previous interview to determine if there was a change over that period of time. The null hypothesis was: The type of tasks performed by an individual does not change from year to year. A "1" was used to represent a change, a "0" was used to denote no change. Missing information was encoded with an asterisk, "*". An example is provided in Table 2.1. Tests of normality of the distributions of data were performed using the SAS procedures Proc Univariate and Proc Frequency (SAS, 1996). A sign test was used to determine the significance of changes in the individual's job tasks when compared to the previous interview (SAS, 1996). Table 2.1 Changes in Individual Job Tasks When Compared to the Previous Interview | | _ | | | | ORIGI | NAL DA | ATA | • | | | | | |--------------|----------------------------------|----------------------------------|----------------------------------|-------|---------------|--------|-----------|----------|------|----|--------------------------------|----------------------------------| | Plant A | Daily Tasks | | | Ad | dditional Tas | sks | Wkly/I | Mnthly T | asks | M | Non-Routine | e Tasks | | Job Title | 89 | 90 | 92 | 89 | 90 | 92 | 89 | 90 | 92 | 89 | 90 | 92 | | mtce tech | Repair
/maintain
machinery | Repair
/maintain
machinery | Repair
/maintain
machinery | - | cleanup | • | cleanup | - | • | - | clean
with
chemical
s | - | | | general
mtce | general
mtce | general
mtce | no | - | no | - | no | no | • | - | Repair
/maintain
machinery | | | welding | - | • | | | | | | | no | - | - | | | | | DATA | TRANS | FORMED F | OR ST | ATISTICAL | ANALY | SIS | | | | | mtce
tech | * | 0 | 0 | * | 1 | 1 | * | 1 | 0 | * | 1 | 1 | | | * | 0 | 0 | * | 1 | 1 | * | 1 | 0 | * | 0 | 1 | | | * | 1 | 0 | | | | | | | * | 1 | 0 | Indicates that particular task was not reported during that interview. No Indicates that the worker reported that no tasks within that category were performed. * Indicates that the information is missing, because there is no previous interview for comparison purposes. 2.1.6 Within Frequency Reported, Job Titles That Have Task Matches Over Time When Compared to the Previous Interview Data from the previous spreadsheet was compiled to identify the total number of tasks that matched for each worker. The null hypothesis was: Compared to the previous interview, there are no matches for a particular job title. A zero indicates no matches, and any number one or greater indicates exactly how many matches there were for that worker within a specific frequency. The data for all workers was totaled in this way and an example of the reworked data from Table 2.1 above is shown below in Table 2.2. Tests of normality of the distributions of data were performed using the SAS procedures Proc Univariate and Proc Frequency (SAS, 1996). A sign test was used to determine the significance of finding matches within the individual's job tasks when compared to the previous interview (SAS, 1996). Table 2.2 Total Matches When Compared to the Previous Interview | Plant A | Da | aily Ta | sks | Addi | tional T | asks | Wkly | /Mnthly | Tasks | Non-R | outine | Tasks | |-----------|----|---------|-----|------|----------|------|------|---------|-------|-------|--------|-------| | Job Title | 89 | 90 | 92 | 89 | 90 | 92 | 89 | 90 | 92 | 89 | 90 | 92 | | mtce tech | * | 2 | 3 | * | 0 | 0 | * | 0 | 2 | * | 1 | 1 | ^{*} Indicates that the information is missing because there is no previous interview for comparison. 2.1.7 Independent Of Frequency Reported, Job Titles That Have Task Matches Over Time Data was compiled to initially combine tasks reported for all frequencies. Then, this data was examined to identify the total number of tasks performed each year, the total tasks performed, and the totals that were reported for each of one, two, and three years. The null hypothesis was: There are no task matches over time, independent of frequency reported. A zero indicates no tasks were performed at that frequency, and any number one or greater indicates exactly how many tasks that were reported for that worker within that frequency. For example, if a worker performed the same tasks for three years in a row, this was counted as one match and is shown in the "Total 3 yrs" column. Data is not duplicated among the columns, so if the worker had a task that matched all three years, it was not also counted in the "1 yr" or "2 yr" columns. The end product data for the maintenance technician depicted above was totaled in this way and is shown in Table 2.3 below. Tests of normality of the distributions of data were performed using the SAS procedures Proc Univariate and Proc Frequency (SAS, 1996). A sign test was used to determine the significance of changes in the individual's job tasks independent of frequency reported (SAS, 1996). Table 2.3 Independent of Frequency Reported, Total Number of Matches Over Time | Worker
| Tasks Performed | | | Total Number of
Tasks Performed | | | Totals | | | Total
Tasks | |-------------|------------------------------|------------------------------|------------------------------|------------------------------------|----|----|--------|-------|-------|----------------| | | 89 | 90 | 92 | 89 | 90 | 92 | 1 yr | 2 yrs | 3 yrs | 1 4313 | | 1 | repair/maintain
machinery | repair/maintain
machinery | repair/maintain
machinery | 5 | 5 | 3 | 2 | 1 | 3 | 6 | | | general mtce | general mtce | general mtce | | | | | | | | | | Welding | - | - | | | | | | | | | | Cleanup | cleanup | - | | | | | | | | | | no | no | no | | | | | | | | | | - | clean with
chemicals | - | | | | | | | | Indicates that particular task was not reported during that interview. No Indicates that the worker reported that no tasks within that category were performed. #### 2.2 EXPOSURE MONITORING #### 2.2.1 Air Monitoring Air monitoring was conducted using the Air Sampling Protocol for Fibers and Free Silica. The complete protocol has been described recently by Rice et al., (1997). #### 2.2.2 Air Sample Analysis All samples were analyzed according to the procedure described in the National Institute for Occupational Safety and Health: Fibers, Method 7400 (Revisions 3 and 4) in the NIOSH Manual of Analytical Methods (NIOSH, 1994). #### 2.2.3 Air Sample Quality Control Quality control procedures for air sampling are described in the Air Sampling Protocol for Fibers and Free Silica. The complete protocol has been described recently by Rice et al., (1997). #### 2.2.4 Exposure Monitoring Data Analysis Historical air monitoring results files were reviewed to obtain Time-Weighted Average (TWA) exposure data for any of the 69 employees that had more than one year of exposure data. Eleven employees were found that had monitoring data that met these criteria. Air sampling results were then tabulated by date monitored to determine if exposures had changed along with the changes in job tasks. The null hypothesis was that workers' exposures do not change by task. An exposure was considered to have changed if there was a difference of greater than 0.25 fibers per cubic centimeter of air (fibers/cc) from the previous air sampling TWA. The 0.25 fibers/cc was chosen because the current RCF industry uses 0.5 fibers/cc as the Occupational Exposure Limit (OEL), and 0.25 fibers/cc is one-half of that, or what is typically depicted as the action level. A zero represented no change (difference from previous sample is < 0.25 fibers/cc of TWA), and a one represented a change (difference from previous sample is \geq 0.25 fibers/cc of TWA). Air monitoring results were compared to specific plant averages for each particular job title, in the same monitoring years to ensure the selected data was representative (Rice, 1997; U.C., 1998). Air monitoring data is tabulated and found in
Chapter 3, section 3.2, and table 3.15. #### CHAPTER 3 – RESULTS #### 3.1 THE CURRENT EMPLOYEE QUESTIONNAIRE #### 3.1.1 Administration of the Current Employee Questionnaire This study used data collected between the years of 1988 and 1993 at three separate refractory ceramic fiber plants. A total of 69 workers' current employee interview data sheets were used. The interview years evaluated at each plant were as follows: Plant A 1989, 1990, 1992 Plant B 1988, 1989, and 1990 Plant C 1989, 1991, 1993 #### 3.1.2 Evaluation of Data Collected Using the Current Employee Questionnaire Data from CEQs that had been conducted over a period of two or more years were reviewed and analyzed. A listing of the number of interviews conducted for two years and three years along with the totals for each plant is provided in Table 3.1 below. Table 3.1 Interview Data Listed by Plant | | Number of People Interviewed | | | | | | |--------|------------------------------|--------------|--------|--|--|--| | Plant | 2 Interviews | 3 Interviews | Totals | | | | | Α | 11 | 5 | 16 | | | | | В | 22 | 0 | 22 | | | | | С | 18 | 13 | 31 | | | | | Totals | 51 | 18 | 69 | | | | #### 3.1.3 Task Comparison There were 35 job titles represented from the three plants; 11 for Plant A, ten for Plant B, and 14 for Plant C. While this was not intentional, an approximately equal distribution of interviews was available for each of the three plants. The number of tasks prior to and after consolidation, and the number of workers interviewed for each plant is listed in Table 3.2. Although unintentional, the original tasks for all three plants were each reduced by approximately 81 percent (range 79 – 83 percent) to form the consolidated task list. Table 3.2 Listing of the Number of Original and Consolidated Tasks by Plant | Plant | No. of Workers
Interviewed | Original Tasks | Consolidated
Tasks | Percent
Reduction | |--------|-------------------------------|----------------|-----------------------|----------------------| | Α | 16 | 112 | 23 | 79 | | В | 22 | 145 | 25 | 83 | | С | 31 | 214 | 39 | 82 | | Totals | 69 | 471 | 87 | 81 (average) | Appendix B provides the specific task listings for each plant, and breaks them down into the consolidated task list. #### 3.1.4 Data Analysis for Task Comparison Drs. Rice and Lockey reviewed the task comparison data using their RCF experience to ensure that consolidations that were made were appropriately classified. The recommended reclassifications by the individuals were small (less than four percent of the total tasks) and the appropriate revisions were made. With some minor exceptions they found the classifications to be consistent with their current knowledge about the RCF industry. #### 3.1.5 Job Titles Where Tasks Changed Over Time When Compared to the Previous Interview The tasks were evaluated within specific categories of frequency to determine if they changed when compared to the previous interview. Statistical evaluation of those tasks that were reported as being performed on a daily, additional daily, monthly/weekly and non-routine frequency are outlined below. #### 3.1.5.1 Daily Tasks Sign tests performed on these data indicate that the results are significantly different from zero. This is in agreement for all three plants. Referring back to the null hypothesis, this indicates that daily tasks change when compared to the previous interview. Table 3.3 provides a summary of this information. Table 3.3 Daily Task Changes Compared to the Previous Interview | Plant | Total Number of Tasks Listed | Mean | P-value | Do Tasks Change? | |-------|------------------------------|------|---------|------------------| | Α | 85 | 0.49 | 0.0001 | Yes | | В | 77 | 0.61 | 0.0001 | Yes | | С | 158 | 0.54 | 0.0001 | Yes | #### 3.1.5.2 Additional Daily Tasks Sign tests performed on these data indicate that the results are significantly different from zero. This is in agreement for all three plants. Referring back to the null hypothesis, this indicates that additional daily tasks also change when compared to the previous interview. Table 3.4 provides a summary of this information. Table 3.4 Additional Daily Task Changes Compared to the Previous Interview | Plant | Total Number of | Mean | P-value | Do Tasks | |-------|-----------------|------|---------|----------| | | Tasks Listed | | | Change? | | Α | 39 | 0.64 | 0.0001 | Yes | | В | 37 | 0.62 | 0.0001 | Yes | | С | 74 | 0.47 | 0.0001 | Yes | #### 3.1.5.3 Weekly/Monthly Tasks Sign tests performed on these data indicate that the results are significantly different from zero. This is in agreement for all three plants. Referring back to the null hypothesis, this indicates that weekly/monthly tasks change when compared to the previous interview. Table 3.5 provides a summary of this information. Table 3.5 Weekly/Monthly Task Changes Compared to the Previous Interview | Plant | Total Number of
Tasks Listed | Mean | P-value | Do Tasks
Change? | |-------|---------------------------------|------|---------|---------------------| | Α | 39 | 0.59 | 0.0001 | Yes | | В | 49 | 0.84 | 0.0001 | Yes | | С | 116 | 0.70 | 0.0001 | Yes | #### 3.1.5.4 Non-routine Tasks Sign tests performed on these data indicate that the results are significantly different from zero. This is in agreement for all three plants. Referring back to the null hypothesis, this indicates that non-routine tasks change when compared to the previous interview. Table 3.6 provides a summary of this information. Table 3.6 Non-routine Task Changes Compared to the Previous Interview | Plant | Total Number of
Tasks Listed | Mean | P-value | Do Tasks
Change? | |-------|---------------------------------|------|---------|---------------------| | Α | 31 | 0.45 | 0.0001 | Yes | | В | 46 | 0.85 | 0.0001 | Yes | | С | 100 | 0.62 | 0.0001 | Yes | ### 3.1.6 Within Frequency Reported, Job Titles That Have Task Matches Over Time When Compared to the Previous Interview The total number of task matches was compiled from the data collected in the previous spreadsheet. Statistical evaluation of the total task matches that were reported as being performed on a daily, additional daily, monthly/weekly and non-routine frequency are outlined in the tables below. It is clear that daily tasks were generally job specific duties that were reported by the worker, while the additional daily, monthly/weekly and non routine tasks can be generalized into four main categories, none, housekeeping, job specific, and maintenance. The category "none" refers to the fact that the employee reported they performed no tasks within this specific frequency. A breakout of the approximate percentages of the total time these types of duties were reported for each plant and frequency is given in Table 3.7 below. Table 3.7 Summary of Percent of Total Tasks Reported by Plant and Frequency | Plant | Frequency | None | Housekeeping | Job Specific | Maintenance | |-------|------------------|------|--------------|--------------|-------------| | | Additional Daily | 44% | 53% | 0% | 2% | | Α | Weekly/Monthly | 53% | 32% | 5% | 11% | | | Non-Routine | 76% | 16% | 3% | 5% | | | Additional Daily | 20% | 73% | 4% | 4% | | В | Weekly/Monthly | 31% | 14% | 48% | 5% | | | Non-Routine | 42% | 25% | 34% | 0% | | | Additional Daily | 29% | 67% | 4% | 1% | | C | Weekly/Monthly | 28% | 23% | 30% | 18% | | | Non-Routine | 52% | 6% | 29% | 13% | | | Additional Daily | 31% | 64% | 3% | 2% | | Mean | Weekly/Monthly | 37% | 23% | 28% | 11% | | | Non-Routine | 57% | 16% | 22% | 6% | #### 3.1.6.1 Total Daily Task Matches When Compared to the Previous Interview Sign tests performed on these data indicate that the results are significantly different from zero. This is in agreement for all three plants. Referring back to the null hypothesis, this indicates that the same daily tasks are reported when compared to the previous interview. However, on average, the total number of matches is relatively small. Table 3.8 provides a summary of this information. Table 3.8 Total Daily Task Matches When Compared to the Previous Interview | | | Mean | | Number of Matches | | | |-------|-----------------------|------|-------------------|-------------------|---------|--| | Plant | Number of Comparisons | | Sign Rank P-value | Minimum | Maximum | | | Α | 21 | 2 | 0.0001 | 0 | 8 | | | В | 22 | 1.4 | 0.0001 | 0 | 4 | | | С | 44 | 1.6 | 0.0001 | 0 | 4 | | #### 3.1.6.2 Total Additional Daily Task Matches When Compared to the Previous Interview Sign tests performed on these data indicate that the results are significantly different from zero. This is in agreement for all three plants. Referring back to the null hypothesis, this indicates that the same additional daily tasks are reported when compared to the previous interview. However, the total number of matches is small. Table 3.9 provides a summary of this information. Table 3.9 Total Additional Daily Task Matches Compared to the Previous Interview | | | | | Number of Matches | | | |-------|-----------------------|------|-------------------|-------------------|---------|--| | Plant | Number of Comparisons | Mean | Sign Rank P-value | Minimum | Maximum | | | Α | 21 | 0.67 | 0.0010 | 0 | 2 | | | В | 22 | 0.64 | 0.0002 | 0 | 2 | | | С | 44 | 0.89 | 0.0001 | 0 | 2 | | #### 3.1.6.3 Total Weekly/Monthly Task Matches When Compared to the Previous Interview Sign tests performed on these data indicate that the results are significantly different from zero. This is in agreement for all three plants. Referring back to the null hypothesis, this indicates that the same weekly/monthly tasks are reported when compared to the previous interview. However, the total number of matches is small. Table 3.10 provides a summary of this information. Table 3.10 Total Weekly/Monthly Task Matches When Compared to the Previous Interview | | | | | Number o | f Matches | |-------|-----------------------|------|-------------------|----------|-----------| | Plant | Number of
Comparisons | Mean | Sign Rank P-value | Minimum | Maximum | | Α | 21 | 0.76 | 0.0001 | 0 | 2 | | В | 22 | 0.36 | 0.0078 | 0 | 1 | | С | 44 | 0.80 | 0.0001 | 0 | 3 | #### 3.1.6.4 Total Non-routine Task Matches When Compared to the Previous Interview Sign tests performed on these data indicate that the results are significantly different from zero. This is in agreement for all three plants. Referring back to the null hypothesis, this indicates that the same non-routine tasks are reported when compared to the previous interview. However, the total number of matches is small. Table 3.11 provides a summary of this information. Table 3.11 Total Non-routine Task Matches When Compared to the Previous Interview | | | | | Number of Matches | | | |-------|-----------------------|------|-------------------|-------------------|---------|--| | Plant | Number of Comparisons | Mean | Sign Rank P-value | Minimum | Maximum | | | Α | 21 | 0.81 | 0.0001 | 0 | 2 | | | В | 22 | 0.32 | 0.0156 | 0 | 1 | | | С | 44 | 0.86 | 0.0001 | 0 | 4 | | #### 3.1.7 Independent of Frequency Reported, Job Titles That Have Task Matches Over Time The tasks were evaluated without regard to frequency in which they were reported. For example, data reported for the frequencies of daily, additional daily, weekly/monthly, and non-routine were combined. Statistical evaluation of those tasks that were reported for one, two, and three years are outlined below. Appendix C provides a list of those tasks for Plants A and C that were reported for one, two and three years. #### 3.1.7.1 Tasks That Were Reported Only One Year Sign tests performed on these data showed the results to be significantly greater than zero, meaning that almost all personnel reported at least one task only one year. The sign test p-values and the associated minimum and maximum values are reported in Table 3.12. The mean number of tasks reported only once for all plants was three and the median ranged from two to three. Table 3.12 Tasks Reported Only One Year | | | Number of Tasks | | | | |-------|-------------------|-----------------|---------|--|--| | Plant | Sign Test P-value | Minimum | Maximum | | | | A | 0.0001 | 1 | 8 | | | | В | 0.0001 | 0* | 9 | | | | С | 0.0001 | 0** | 7 | | | ^{*} One worker reported that no tasks were performed for only one year. #### 3.1.7.2 Tasks That Were Reported for Two Years Sign tests performed on these data showed the results to be significantly greater than zero, meaning that almost all personnel reported at least one task that was performed for the two year interval. The sign test p-values and the associated minimum and maximum values are reported in Table 3.13. The mean number of tasks reported twice for all plants was approximately three and the median ranged from two to three. Table 3.13 Tasks Reported for Two Years | | | Number of Tasks | | | | | |-------|-------------------|-----------------|---------|--|--|--| | Plant | Sign Test P-value | Minimum | Maximum | | | | | Α | 0.0001 | 1 | 6 | | | | | В | 0.0001 | 1 | 7 | | | | | С | 0.0001 | 0* | 6 | | | | ^{*} One worker reported that no tasks were performed for two years. ^{**} Two workers reported that no tasks were performed for only one year. #### 3.1.7.3 Tasks That Were Reported for Three Years Sign tests performed on these data showed varying results. At plant A, the results were not found to be significantly greater than zero, while at plant C they were. We can attribute this to the differences in sample size, Plant A had a sample size of five, while Plant C had a sample size of 13. Plant B had no workers that were interviewed for more than two years while holding the same job title, so no data are available for this plant. The sign test p-values and the associated minimum and maximum values are reported in Table 3.14. The mean and median numbers of tasks reported three times for Plants A and C ranged from two to three. Table 3.14 Tasks Reported for Three Years | | , | Number o | f Tasks | |-------|-------------------|----------|---------| | Plant | Sign Test P-value | Minimum | Maximum | | Α | 0.0625 | 2 | 4 | | В | N/A | N/A | N/A | | С | 0.0002 | 1 | 3 | N/A because no workers were interviewed for a total of three years. #### 3.2 EXPOSURE MONITORING #### 3.2.1 Exposure Monitoring and Data Analysis Eleven workers of the 69 total (16 percent), representing seven different job titles, had TWA exposure data available for more than one year. A review of these data show that job exposures do not change significantly when compared with the associated changes in job tasks. One exception occurred, and that was an individual working at Plant C, in the job title "Special Products." The air monitoring data, when compared to job title plant averages over the same years (Rice, 1997; U. C., unpublished data) are considered representative. There were a few exceptions to this, one involving the same Special Products worker from Plant C whose TWA result was 0.68 fibers/cc above the plant's job title average. The sampling data forms for this worker were reviewed, to discover the possible cause of this excursion. The nature of the job tasks performed that day (cutting four-inch strips of silica/alumina blanket) possibly caused the excursion from the average TWA exposure level. Other exceptions were two shippers and a needler whose exposures were slightly above plant averages on one occasion. Sampling data forms for these workers did not provided the documentation needed to determine why the minor excursions from the averages occurred. All the air monitoring data evaluated is summarized in Table 3.15 below. Table 3.15 Exposure Monitoring Results and Evaluation | Plant | Job Title | Worker
No. | | Date Sampled
and
Impling Results | Difference > 0.25 fibers/cc? | Plant-wide
Average
for Job
Title
fibers/cc | | |-----------|-------------|---------------|-----------|--|------------------------------|--|----------| | Α | Braider | 12 | 18-Jun-92 | 21-Jun-93 | | No | 0.09 | | | Operator | | 0.03 | 0.03 | | | | | | Braider | 13 | 18 Jun 92 | 16-Feb-94 | | No | 0.09 | | | Operator | | 0.03 | 0.01 | | | | | В | End of Line | 18 | 23 Feb 93 | 17 Feb 94 | | No | 0.06 | | | B Operator | | 0.04 | 0.04 | | | | | | B OIC | 22 | 19 Apr 91 | 2 Nov 92 | | No | 0.05 | | | Shipping | | 0.07 | 0.03 | | | | | С | Maintenance | 5 | 14 Feb 91 | 21 Jan 93 | 30 Jun 94 | No / | 0.06 +/- | | | Mechanic | | 0.13 | 0.02 | 0.01 | | 0.03 | | \ <u></u> | Shipper | 7 | 15 Dec 93 | 27 Apr 94 | | No | 0.05 +/- | | | | | 0.01 | 0.13 | | | 0.04 | | | Shipper | 9 | 18 Sep 92 | 14 May 93 | | No | 0.05 +/- | | | | | 0.01 | 0.01 | | | 0.04 | | | Shipper | 10 | 6 Sep 90 | 30 Dec 91 | 14 May 93 | No | 0.05 +/- | | | | | 0.01 | 0.25 | 0.01 | | 0.04 | Table 3.15 Exposure Monitoring Results and Evaluation (con't) | Plant | Job Title | Worker
No. | | Date Sampled
and
ampling Results | Difference > 0.25 fibers/cc? | Plant-wide
Average
for Job
Title
fibers/cc | | |-------|-----------------|---------------|-----------|--|------------------------------|--|---------| | С | Special | 14 | 27 Aug 91 | 22 Jan 93 | | Yes | 0.37+/- | | | Products | | 1.49 | 0.33 | | | 0.44 | | | Special | 15 | 28 Nov 89 | 5 Sep 90 | | No | 0.37+/- | | | Products | | 0.03 | 0.23 | | | 0.44 | | | Needler | 27 | 13 Dec 90 | 30 Mar 92 | 23 Jun 92 | No | 0.08+/- | | | | | 0.04 | 0.06 | 0.03 | | 0.03 | | | Needler | 27 | 15 Dec 94 | | | No | 0.08+/- | | | | | 0.19 | | | | 0.03 | #### **CHAPTER 4 - DISCUSSION** #### 4.1 THE CURRENT EMPLOYEE QUESTIONNAIRE #### 4.1.1 Administration of the Current Employee Questionnaire Data was not available for all plants during all years. Analyses were performed on the existing data that showed that job tasks change over time. While it would seem that the study's accuracy might have been improved if all employees were interviewed each year, results of the data evaluation indicate this was not an important factor. One would expect that if data was available for each year then analysis might have shown more consistency of duties. However, since on average only one year of data was missing, our results wouldn't be expected to change much, if at all. If data were collected during those missing years, our population sampled may have been larger, giving us a larger sample size. #### 4.1.2 Evaluation of Data Collected Using the Current Employee Questionnaire The data available for three years is limited, with the exception of Plant C. Plant B had no employees that were interviewed for three years, while Plant A had only five individuals. If more CEQ data were available for the same employee for the three-year period, the significance test for Plant A might have shown different results. #### 4.1.3 Task Comparison While a quota was not established for selection of the number of job titles reviewed at each plant, an even distribution between the plants was seen; approximately 12 at each plant. The task comparisons consolidated the number of same or similar tasks that were reported differently by each individual worker. This streamlined the evaluation process, and allowed matches to be found that might not have been had they been evaluated as reported by the employee. The consolidations are estimated to have condensed the data by approximately 81 percent. #### 4.1.4 Data Analysis for Task Comparison Drs. Rice and Lockey reviewed the task classifications that were made for each plant. Generally, they agreed with the classifications, however a few changes to the task lists were made. For example, at Plant A, clean office was reclassified from "Cleanup" to "Administrative," remove cheeses from the machine from "Oversee blending system" to "Run former," and the Oil/lubricate Equipment" category was consolidated with the "Repair/maintain
machinery" category. The task classifications for plant B were modified to include combining "Monitor furnace" and "Operate furnace," change, replace, and pickup bad electrodes were reclassified from "Spinner maintenance" to "Furnace (non-routine op)," tour plant was moved from "Trouble shoot problems" to "Administrative," and the "Move raw materials" classification was combined with "Drive Equipment." Changes to Plant C data were minor and included relocating general clean (dust/sweep) and general cleaning from "General plant cleanup" to "Cleanup," work in moldables was moved from "Relieve other employees" to "Make moldable," change, replace electrodes was relocated from "Spinner maintenance" to "Monitor/operate furnace," and chip out furnace was reclassified from "Furnace maintenance" to "Set up/monitor pot." Several tasks were difficult for Drs. Rice and Lockey to classify, because when they were reported several key words were left out. These key words would have related the tasks to a specific machine or process. These tasks are annotated with an asterisk to denote that their classifications were guided by the job title. Examples include *lift* and *load machine* which were both reported by an XPE die operator, and as such were classified as "Operate die presses." 4.1.5 Job Titles Where Tasks Changed Over Time When Compared to the Previous Interview All of the data evaluated showed a similarity between changes in job tasks when compared to the previous interview. Individual workers within a specific job title were evaluated, and as such we would expect to see the greatest amount of consistency in reporting from year to year. Since we did not, we expect the cause to be that tasks do change over time. Especially today, as companies are doing more cross training to increase efficiency and decrease costs. An evaluation of the data showed that some of the common reasons that tasks change over time is simply because the task is performed one year, then is not the next. Within the additional, weekly/monthly and non-routine frequencies, it was common to see cleanup, maintenance or certain job specific duties performed one interview year, then during the next interview, the employee reported they had no tasks that fit in these categories. The daily tasks commonly showed a job-specific duty performed one interview year and then not the next. This could be because the task was not actually performed that year, or could be a result of incomplete reporting by the employee. Examples of this were found within the interviews of two different card operators, who were interviewed for three years. Neither one of them reported the operation of the carding machine for all three years, nor did they omit its use on the same years. However, if the task comparison groupings are made more generic, then this might change the results of this part of the study, in that it may show that tasks do not change over time. For example, these same card operators each reported that they oversee the blending system on those years that they did not report *operate the carding machine*. So, if these two were combined into one grouping, we would have more matches in the three-year time frame. Another reason for the similarity between task changes is that a task could be reported in one frequency one year, then in another interview, reported as a different frequency. An example is the individual that reported cleanup as a daily task one year, then the next year reported it as an additional task. Future analyses might consider grouping daily and additional tasks together. 4.1.6 Within Frequency Reported, Job Titles That Have Task Matches Over Time When Compared to the Previous Interview These data indicate that the same tasks are reported over time, however on average, the number of matches were less for additional daily, weekly/monthly, and non-routine tasks than for daily tasks. This indicates that daily tasks are more consistent from year to year than are additional daily, weekly/monthly, and non-routine tasks. Also, the total number of daily tasks reported was generally greater than was reported for the other frequencies. Most frequencies showed a mean value of less than one, with the exception of daily tasks. Again, making it appear that daily tasks are more consistent than are additional daily, weekly/monthly and non-routine tasks. 4.1.7 Independent of Frequency Reported, Job Titles That Have Task Matches Over Time The minimum and maximum numbers of tasks reported for only one year ranged from one to eight for plant A, zero to nine for Plant B, zero to seven for Plant C, and the mean value for all plants was three. Also, it must be noted that practically every worker reported at least one task for only one year (there were three exceptions). This indicates that tasks do change over time, regardless of frequency reported. The two year data show that at least one task was performed for two interview years in a row. The minimum and maximum numbers of tasks ranged from one to six for Plant A, one to seven for Plant B, and zero to six for Plant C, with an average of three tasks reported for the two years. Only one worker did not report any tasks that were performed for two years. Since all individuals were interviewed a minimum of two years, and a significantly fewer number of workers were interviewed for three years, we expect the two-year data to show an association. The three year data showed varying results by plant. Plant A had a sample size equal to five, which is too small to show an association, Plant B had no data for three years, and Plant C had a sample size of 13, which was adequate to show an association. Plant A data was not significant. Plant C data showed that independent of frequency reported, tasks remain the same over time. However, it is interesting to note that for both plants A and C, all workers interviewed for three years reported at least one task that was performed for all three years. Results of this data compiled for Plants A and C are listed in Appendix C. The minimum and maximum number of tasks reported ranged from two to four tasks for Plant A, and one to three tasks for Plant C, and the mean for both plants was two. Again it should be noted that making the task classifications more generic might increase the number of task matches for three years. The results of the task matches independent of frequency helped show that the frequency of reporting duties can change our results. This could be attributed to one of two reasons, first being that the frequencies of duties change over time, and the other being employee error in reporting task frequencies. #### 4.2 EXPOSURE MONITORING #### 4.2.1 Exposure Monitoring and Data Analysis No statistics were performed on the air monitoring data because there was only one worker of the eleven (nine percent) that received exposures that differed by more than 0.25 fibers/cc from the previous sample. Additionally, most workers' exposure monitoring results were consistent with the plant averages for the corresponding job title. The one worker whose exposure exceeded 0.25 fibers/cc, held the job title "Special Products." Additionally, this worker's exposure exceeded the plant average for this job title by 0.68 fibers/cc. An evaluation of the tasks that were performed by each worker whose exposure monitoring results came close (difference of 0.2 fibers/cc or more) to the 0.25 fibers/cc difference was performed. Three workers' data met these criteria. The individual mentioned above, another special products worker, and a shipper. The second special products worker spent the day making RCF modules (0.23 fibers/cc TWA) compared to cutting RCF material with a knife and saw (0.03 fibers/cc TWA) during the previous sampling period. These differences in job tasks are minor, and the documentation is not available to explain the increase in exposure. However, as the nature of the special products worker's tasks changes from day to day, exposures can also change dramatically depending upon what the worker is doing that particular day. Documentation for the third worker (a shipper) indicated that he spent one-half of the day working with alumina silica products while loading trucks, and the other half of the day was spent performing paperwork. While loading trucks may seem like a clean job, because of the nature of the product and the fiber counting method, higher than average exposures might be seen. It is interesting to note that his exposure on this day also exceeded the plant average for this job title by 0.16 fibers/cc. Because of the limited documentation available for this worker, the true cause of the worker's above-average exposure is unknown. Other excursions from the plant average exposures were seen in the shipper and needler job titles, however air-monitoring documentation is not available to adequately evaluate the job tasks that were performed during these times. #### CHAPTER 5 – CONCLUSIONS #### 5.1 Summary of Findings The CEQ data was useful in evaluating whether job tasks change over time. Each of the three separate situations evaluated showed statistically significant results (in 26 out of 32 cases, p was <0.0001). Underlying reasons for this are possibly related to the fact that several tasks are only performed for a short period of time, workers rotate and fill in for other employees on occasion, or incomplete reporting by the employees due to recall bias. When evaluating the task matches independent of frequency reported, we see that the frequency of reporting tasks can increase the number of task matches between interview years. Air monitoring data showed that exposures remain relatively constant, despite the associated changes in job tasks. This could be a result of the limitations of NIOSH method 7400, or simply the fact that the changes that occur to the job tasks are minor when compared to the routine tasks that are performed within a particular job title. Also
important to note is that the data evaluated was representative of average job title exposures for the individual plants. #### 5.2 Limitations During this study, a number of limitations were discovered and are outlined below. #### 5.2.1 Current Employee Questionnaire Data Data was not available for each year for all of the plants, so changes or consistencies that occurred from year to year may be masked. Also, one of the CEQ questions asks the employee if their job has changed in the last year. Since interviews are not conducted from year to year, this question may not provide the answer the study is hoping to attain. Since this was an open-ended questionnaire, individual workers may each respond differently to the same question, even though they may be performing the same tasks. Individual variability is an integral part of this type of questionnaire, as unsolicited responses are obtained from individual workers. The workers' personalities may influence their responses. For example, one worker may thoroughly describe every small task they perform, while another may simply provide a general overview of the tasks. Additionally, the responses may be influenced by the worker's personal life. For example, at one plant it was mentioned that the workers' attitudes had changed since the institution of a union. Also, if there are personal or work-related stresses an individual is experiencing, they might not be able to concentrate on answering the questionnaire and just want to complete it as quickly as possible. #### 5.2.2 Interviewer Bias The data were collected by a number of different interviewers, so interviewer bias may have a role in the accuracy of the responses. Each interviewer might interpret what is said differently or promote a better interchange with the worker, as documentation on the CEQs varied from interviewer to interviewer. #### 5.2.3 Recall Bias As the CEQ relies on the ability of the worker to recall specific information, the CEQ data may also incorporate a recall bias. #### 5.2.4 Air Monitoring Data Air monitoring data was not available for all employees for all years. Currently, ten percent of the workers are sampled each quarter and each job title is monitored annually. Ideally, sequential monitoring year data for the workers is needed to evaluate changes in exposure along with the associated changes in job tasks. #### 5.2.5 Analysis Method Limitations The NIOSH method which is used for counting fibers has an overall precision of 0.115 to 0.13 with a limit of detection of < 0.01 fibers/cc (NIOSH, 1994). However the method documentation does alert the user that other airborne fibers may interfere with the results since all airborne fibers that meet the counting criteria are counted. #### 5.3 Areas for Further Research During this research it was evident that several areas should be evaluated further. These areas are listed below. #### 5.3.1 Enlarge the Task Groupings Enlarge the consolidated task lists by grouping the tasks into more generic categories and then evaluate to determine if grouped tasks change over time. #### 5.3.2 Combine Daily and Additional Daily Task Frequencies Combining daily and additional daily task frequencies in future analyses might eliminate the problem of having tasks reported as daily one year, and as additional daily the next year. #### 5.3.3 Use Standardized Task Listings Revise the previously identified standardized list of tasks grouped by job title (Byrd, 1990) to allow refinement of the CEQ and eliminate some of the inter-individual variability in reporting tasks. The job of task classification is a large one, and is subject to interpretation. Also, individual plants may perform specific processes that are termed by something other than a conventional name. The use of the standardized list of tasks would help simplify this process, and perhaps even eliminate the job of task consolidation step. #### 5.3.4 Evaluate by Job Title to Incorporate Additional Employee Interviews Evaluate the same data, looking at specific job titles to see if tasks change over time. In this thesis, individual workers within a specific job title were evaluated. It was believed that consistency in reporting among the same individuals, tracked year after year, would provide better agreement than by simply looking at all the workers within a job title, comparing worker number one with worker number two. However, we expect that workers within a specific job title are generally performing the same tasks over time, so looking at individual workers may not change the significance of the results. The additional number of interviews this would incorporate should increase the power of our statistical tests. #### 5.3.5 Evaluate Shift Differences Evaluation of whether tasks change over time by job title and shift worked. Specific work shifts were not evaluated; all workers holding the same job title were grouped together. This approach could give the indication that tasks change over time, when in actuality the tasks may be different based upon the shift they are worked. For example, worker number one might perform specific tasks during the daytime that are production related (operate furnace), while worker number two on another shift might perform tasks that are associated with preparation for the next days work (change/build needle boards). #### 5.3.6 Review the Current Air Sampling Protocol A review of the current air sampling protocol should be conducted to ensure appropriate quantification of worker exposures during full-period and peak exposure times is being performed. Additionally, an evaluation to determine if these changes in job tasks affect the short term and time weighted average exposures is needed. #### REFERENCES Baumgarten, M., Siemiatycki, J., Gibbs, G.W., "Validity of Work Histories Obtained by Interview for Epidemiologic Purposes." *American Journal of Epidemiology*, 118: 583-591, 1983. Bond, G.G., Bodner, K.M., Sobel, W., et al., "Validation of Work Histories Obtained from Interviews." *American Journal of Epidemiology*, 128: 343-351, 1988. Byrd, L., "Evaluation of a Method to Identify the Need to Sample Short-Term Exposures and Non-Routine Tasks." Master's thesis, University of Cincinnati, 1990. Blatter, B. M., Roeleveld, N., Zielhuis, G. A., Verbeek, A. L. M., "Assessment of Occupational Exposure in a Population Based Case-Control Study: Comparing Postal Questionnaires with Personal Interviews." *Occupational and Environmental Medicine*, 54: 54-59, 1997. Campbell, L., Pannett, B., Egger, P, et al., "Validity of a Questionnaire for Assessing Occupational Activities." *American Journal of Industrial Medicine*, 31:422-426, 1997. Corn, M., Esmen, N.A., "Workplace Exposure Zones for Classification of Employee Exposures to Physical and Chemical Agents." *American Industrial Hygiene Association Journal*, 40: 47-57, 1979. Davis, J.M.G., Addison, J., Bolton, R.E., et al., "The Pathogenic Effects of Fiberous Ceramic Aluminum Silicate Glass Administered to Rats by Inhalation or Peritoneal Injection." *Biological Effects of Man-Made Mineral Fibers*, World Health Organization, Regional Office for Europe, Copenhagen, 2:303-322, 1984. Frank, A. L., Balk, S. J., "Obtaining an Exposure History." *American Family Physician*, 48 (3): 483-491, 1993. Fritschi L., Siemiatycki J., Richardson L., "Self-Assessed Versus Expert-Assessed Occupational Exposures." *American Journal of Epidemiology*, 144 (5): 521-527, 1996. Harrington, J. M., Saracci, R., Clinical and Epidemiological Aspects. In: Hunter's Diseases of Occupations, 8th edition. (Raffle, P. A. B., Adams, P. H., Baxter, P. J., Lee, W. R., editors). Edward Arnold Publishers, United Kingdom, 1994, pp. 671 - 672. Hughes, C.M., "Evaluation of How Manufacturing Jobs, Within the Refractory Ceramic Fiber Industry, Change From Year to Year." Master's thesis, University of Cincinnati, 1991. Kirk-Othmer Encyclopedia of Chemical Technology, 3rd edition, Volume 20, John Wiley & Sons, Inc., 1982, pp. 65 − 77. Larsen, A. I., Skotte, J., "Can Exposure to Electromagnetic Radiation In Diathermy Operators Be Estimated From Interview Data?: A Pilot Study." *American Journal of Industrial Medicine*, 19:51-57, 1991. Lemasters, G., Lockey, J., Levin, L., et al., "An Industry-Wide Pulmonary Study of Men and Women Manufacturing Refractory Ceramic Fiber." *American Journal of Epidemiology*. (Accepted for Publication). Lentz, T.J., "The Potential Significance of Airborne Fiber Size Parameters to the Development of Pleural Plaques in Workers Who Manufacture Refractory Ceramic Fiber." Doctoral thesis, University of Cincinnati, 30 May 1997. Lockey, J., Levin, L., Lemasters, G., et al., "Longitudinal Estimates of Pulmonary Function in Refractory Ceramic Fiber Manufacturing Workers." *American Journal of Respiratory and Critical Care Medicine*. 157: 1226-1233, 1998. Lockey, J., Lemasters, G., Rice, C., et al., "Refractory Ceramic Fiber Exposure and Pleural Plaques." *American Journal of Respiratory and Critical Care Medicine*, 154: 1405-1410, 1996. Mast, R.W., McConnell, E.E., Anderson, R., et al., "Studies on the Chronic Toxicity (Inhalation) of Four Types of Refractory Ceramic Fiber in Male Fischer 344 Rats." *Inhalation Toxicology*, 7: 425-467, 1995. McConnell, E.E., Mast, R.W., Hesterberg, T.W., et al., "Chronic Inhalation Toxicity of a Kaolin-Based Refractory Ceramic Fiber in Syrian Golden Hamsters." *Inhalation Toxicology*, 7: 503-532, 1995. Maxim, L. D., Allshouse, J. N., Kelly, W. P., et al., "A Multiyear Workplace-Monitoring Program for Refractory Ceramic Fibers: Findings and Conclusions." *Regulatory Toxicology and Pharmacology*, 26: 156-171, 1997. NIOSH; National Institute for Occupational Safety and Health, "NIOSH Manual of Analytical Methods." Peter M. Eller, editor, fourth edition, Cincinnati, Ohio, 1994. OSHA; Occupational Safety and Health Administration, "OSHA Technical Manual." Department of Labor, Washington, D. C., 1996. Rice C.H., Lockey, J.E.,
Lemasters, G.K., et al., "Estimation of Historical and Current Employee Exposure to Refractory Ceramic Fibers During Manufacturing and Related Operations." *Applied Occupational and Environmental Hygiene*, 12 (1): 54 – 61, January 1997. Rice, C.H., Bingham, E., Succop, P. et al., "A New Approach to Identifying Bystander Exposures among Construction Workers." *European Journal of Oncology*. (Accepted for Publication). Rosenberg, C. R., "An Analysis of the Reliability of Self Reported Work Histories from a Cohort of Workers Exposed to Polychlorinated Biphenols." *British Journal of Industrial Medicine*, 50: 822-826, 1993. SAS (1996): "SAS User's Guide: Statistics." 1996 edition, Cary, N.C.: SAS Institute, Inc. Smith, D. M., Ortiz, L.W., Archuleta, R.F., et al., "Long-Term Health Effects in Hamsters and Rats Exposed Chronically to Man-Made Vitreous Fibers." *Annals of Occupational Hygiene*, 31: 731-754, 1987. Teschke, K., Kennedy, S. M., Olshan, A. F., "Effect of Different Questionnaire Formats on Reporting of Occupational Exposures." *American Journal of Industrial Medicine*, 26: 327-337, 1994. TIMA, Inc., "Refractory Ceramic Fibers." Health and Safety Research Update, Animal Inhalation and Human Studies, October 1990. U.C.; University of Cincinnati, Computerized SAS Printout, unpublished data, 1998. US DOL; United States Department of Labor, Occupational Safety and Health Administration, "Synthetic Mineral Fibers." Electronic Source, http://www.osha.gov/oshinfo/priorities/synthetic.html, 24 April 1997. WHO; World Health Organization, *IARC Monographs on the Evaluation of Carcinogenic Risks to Humans, Man-made Mineral Fibers and Radon*, 43: 39-171, 1988. ### Appendix A ## Current Employee Questionnaire Documentation and Specifications # Refractory Ceramic Fibers # Current Employee Interview | "Hello. My name is lam from the University of Cincinnati. We have been asked to conduct a health study in this facility. I am part of the same group that asked you about all the jobs that you have held and tests your breathing yearly. | I would like to talk with you for a few minutes about the different duties in your job. Your answers will be kept confidential by the University of Cincinnati. Please go back to your work, if necessary; I have plenty of time." | s your name? | s your job title? | Excluding breaks or lunch time, tell me each of the different tasks you do as part of this job each day? | How many hours per day do you spend performing each of these tasks? | What personal protective equipment is used when performing each of these tasks? | ENTER RESPONSE IN SPACE BELOW BY TASK; REPEAT QUESTIONS 4 AND 5 FOR EACH TASK IN QUESTION 3. | TASKS # HOURS PPE USED | | | | |--|--|-----------------------|----------------------------|--|---|---|--|------------------------|--|--|--| | "Hello. My name health study in this facilit | I would like to tall of Cincinnati. Please go | 1. What is your name? | 2. What is your job title? | 3. Excluding breaks or | 4. How many hours per | 5. What personal prote | ENTER RESPONSE | TASKS | | | | A-2 | h day? | | | ese tasks? | | PPE USED | | | | | |---|------------------------|---|---|--|----------|--|--|--|--| | anup tasks which you do eac | | forming each task? | protective equipment is used when performing each of these tasks? | K LISTED BELOW. | # HOURS | | | | | | 6. Are there any additional maintenance or cleanup tasks which you do each day? | If Yes: What are they? | How many hours per day do you spend performing each task? | What personal protective equipment is used | ASK BOTH QUESTIONS FOR EACH TASK LISTED BELOW. | TASKS | | | | | | 2 | | | | | | | | | | |---|------------------------|---|---|--|-------------------|--|--|--|--| | 7. Are there any additional tasks (maintenance, cleanup or other) which you do at least once per week or once per month?Yes | | nth? | asks? | SK LISTED BELOW. | PPE USED | | | | | | nance, cleanup or other) which you do a | | How many hours are spent performing each task? Is that per week or per month? | What personal protective equipment is worn when performing each of these tasks? | ENTER TIME AND UNITS BELOW; ASK BOTH QUESTIONS FOR EACH TASK LISTED BELOW. | HRS/WEEK OR MONTH | | | | | | 7. Are there any additional tasks (mainter | If Yes: What are they? | How many hours are spent performing | What personal protective equipment is | ENTER TIME AND UNITS BELOW; A | TASKS | | | | | | Unknown | | | | | | | PPE USED | | | | | |---|------------------------|---------------------------|---|--|---|--|----------|--|---|---|--| | 2 | | | | | | | | | | : | | | Yes | | | | | | | EXPOSURE | | | | | | or chemicals? | | | t year? | | n task? | | Ä | | | | | | which expose you to dust or chemicals? | | over the last year? | over the last year? | k? | What personal protective equipment was worn while performing each task? | | # HOURS | | | | | | iently which exp | | (task) over the | oing (task) | To what were you exposed while performing this task? | was worn while | ENTER INFORMATION BELOW FOR EACH TASK. | # TIMES | | | | | | ks less frequ | | | rere spent do | sed while per | e equipment | I BELOW FC | | | - | | | | Do you do any other tasks less frequently | If Yes: What are they? | How many times did you do | How many total hours were spent doing _ | were you expo | sonal protectiv | NFORMATION | TASKS | | | | | | 8. Do you de | If Yes: M | How mar | How mar | To what | What per | ENTER | • | | | | | 9. Has your job title changed in the last year? _____Yes _____No If Yes: What was your previous job title(s)? (If Yes, continue on to Questions 10 and 11). 10. Does your former job title still exist at this facility? _____Yes _____No 11. Is your new job title a new activity at this facility? Yes No # **Current Employee Questionnaire** ## **Documentation and Specifications** ### **Documentation** This form was devised to document job tasks and duties within job title or assignment. One question will also relate employee perception of exposure to dusts and chemicals to specific tasks done on a less-than-monthly basis. ## **Specifications** The interviewer starts by an introduction of himself/herself and the reason for conducting the interview. Questions 1 and 2, "What is your name? What is your job title?" queries the respondent for his/her name and job title. This information will be cross-referenced with occupational history questionnaire, past exposure records, and potential current or future sampling records. Question 3, "Excluding breaks or lunch time, tell me each of the different tasks you do as part of this job each day.;" ask for the job tasks of the employee, and what the person does during the work day. The interviewer records the various tasks and the estimated percentage of time spent at each task. The personal protection used during the task should be recorded. Type of respirator (paper mask, half-face, etc.). Also record eye protection (glasses, goggles), and protective clothing worn, e.g. work suit. Question 4, 'How many hours per day do you spend performing each of these tasks?" Repeat the tasks listed in Question 3 and record time in terms of hours per day. The response is entered for each task listed. Question 5, "What personal protective equipment is used when performing each of these tasks?" Personal protective equipment (PPE) used during each task is recorded in detail. Question 6, "Are there any additional maintenance or clean-up tasks which you do each day?" This questions clean up or maintenance tasks which are performed on a daily basis. Response should be yes or no; if yes, probe, "What are they?" The response of task and hours spent on each are probed and recorded. Personal protective equipment used during this task(s) is recorded similar to Question 5. Question 7, "Are there any additional tasks (maintenance, clean-up, or other) which you do at least once per week or once per month?" This questions clean-up; maintenance; or other tasks, which are less routine but performed on a weekly or monthly basis. Response should be yes or no; if yes, probe, "What are they?" The response of tasks and hours spent on each are probed and recorded. Also probed is the question, "Is that task performed per week or per month?" The frequency of the duty is recorded verbatim. Personal protective equipment used during this task(s) is recorded similar to
Question 5. Question 8, "Do you do any other tasks less frequently which expose you to dust or chemicals?" This question probes the infrequent tasks performed on a less-than-monthly basis. If the response is "yes," the interviewer probes, "What are they? How many times did you do <u>(task)</u> over the past year? How many total hours were spent doing this task?" The responses to these questions are entered in the spaces provided. Use of personal protective equipment is queried by asking, "What personal protective equipment was worn while performing each task?" The information on what was worn as related by the worker is recorded verbatim. Question 9, "Has your job title changed in the last year?" This queries to determine if the employee has changed jobs within the last year. If the response is "yes," then the interviewer probes, "What was your previous job title(s)?" The response is entered in the spaces provided, and the interviewer continues on with Questions 10 and 11. If the response to Question 9 is "no," then the interview is concluded. Question 10, "Does your former job title still exist at this facility?" The appropriate yes or no blank is checked. Question 11, "Is your new job title a new activity at this facility?" The appropriate yes or no blank is checked. # Appendix B **Task Classifications** # Plant A Task Classifications # Clean-up Clean-up Clean-up shop Vacuum machine Vacuum off machine Sweep floor Sweep machine with brush Sweep area Sweep floor after plant blowdown End of shift clean-up (brush) Sweep work area Clean ## Maintain/clean pit Go into pit and clean Shovel out pit Clean cord pit/dust collector Rerodding burned out product #### Clean with chemicals Clean machine with solvents Plant shutdown clean machines with solvents ## <u>Administrative</u> Paperwork Job assignments Safety coordinator Coordinates operations Reporting/paperwork Plant walkthrough Clean office #### Operate carding machine Run card machine Monitor material from card Adjust carding machine Remove finished materials* ## Operate tape foom Operate loom Set up tape loom Monitor tape loom # **Machine work** Run all machines # Work in warehouse Search warehouse for matts Warehouse Helps material handler Move boxes to storage racks # Work periodically at **Fibermax** Work periodically at Fibermax # Clean with airhose Plant blowdown Clean dust collector Blowdown machine Card machine clean-up Blow off rolls Blow down machine Airhose (blow dust into collector) Blow machine down with airhose Clean under rope machine #### **Drive equipment** Drive fork truck Drive truck Drive jitney Drive gittney ### Welding Fabricate parts (welding) # Oversee blending system Blend RCF with rayon Load fiber into hoppers* Control blender Feed matt into blending sys #### General maintenance General maintenance Install new equipment #### Operate braider Wind yarn off machine Set up material* Insert yarn into braider Feed spools into braider Run braider Feed yarn into machine Monitor machine* #### Package product Box finished product Remove/box finished product Box material Stack and box Make cartons and label Pack boxes as machine runs Weigh boxes/tape Package rope Make boxes Box die cut parts Label boxes Remove/box materials #### **Quality control checks** Quality control sampling Take samples (QC) Quality control checks Quality control # Repair/maintain machinery Maintain machinery Repair machines Check and repair machines Rebuild machines Card maintenance Change belt Maintenance Maintain machine Oil machine Put oil in machines Grease machines # **Run Former** Run former Remove cheeses from mach # **Wicking** Mix ends of rope wicking Make rope with wicking Load machine with wicking Lay rope # **Operate spinner** Load cones on machine Spin Gather materials* Run machines* # **Unload/load trucks** Unload trailers # Operate die presses Operate die cut Work in XPE Lift* Load machine* Handle rolls (on/off) Operate XPE die Remove finished rolls Load rolls of paper onto mach Work with heated materials* Run laminating machine ^{*} Classifications guided by job title # Plant B Task Classifications #### Clean-up Sweep floors Sweep work area General clean-up Housekeeping Sweep work area Clean-up Clean work areas (sweep) Sweep trailers/docks Sweep out trucks Sweep around tilt furnace #### **Administrative** Paperwork QC package Supervise personnel Supervise employees Reporting Inventory Administrative Tour plant # Clean filters/baghouses Clean filters/baghouses Clean fume bag Change fume bags outside Change dust bag Change filter bags Empty dust collectors Clean dust collector Clean collectors Tilt HAS baghouse Shovel fume hoppers Empty fume hoppers # Operate ball mill Operate ball mill # Fill/empty hoppers Empty hoppers Empty shot chute Dump hoppers Move product/dump hoppers ## **Drive equipment** Drive forklift Drive bobcat Operate bobcat Run crane on tilt furnace Move raw materials Supply workers with raw materials Deliveries into plant Service/organize/supply # Vacuum cast board finishing Cut board Cut boards Make boards (cut)* Sand boards Run board machine Operate saws Sanding boards Cut boards with saw Operate board machine Saw boards #### Clean with airhose Sand Clean with airhose Plant blowdown with airhose Blow off machines Blow out forklifts Plant blowdown Clean around needler Clean around pots Clean around furnace ## **Trouble shoot problems** Trouble shoot problems Trouble shoot problem ops Check for trouble as needed Help maintenance #### Relieve other employees Relieve needler/furnace Relieve/assist as needed Utility relief Relieve other employees # Furnace (non routine op) Chip out orifices Rodding out Adj bottom plate on spinner Change spinners Change electrodes Replace electrodes Pickup bad electrodes #### Set up/monitor pot Spread mix on pot Set up pot Cover pot Set up/change pot Chip out pot Test runs - pilot pot Rebuild pots Put ziron in hopper #### Change/build needle boards Needler adjustments Build/change needle board Operate needler Change needle valve Change needle boards Operate needler Stock cabinet with needles Make boards* Breakdown spun needler # Vacuum cast operation Make mixes for board Vacuum cast operation Strip rack-remove boards from cast Make block Make mix on vacuum cast Vacuum cast Make mixes* Bleach tanks # **Operate furnace** Monitor furnance Monitor gauges Operate furnace Maintain furnaces Turn around furnances Operate SEF1, tilt, spun furnaces Add mains to tilt Assist furnace op A Add mains and spouts # Special products manufacturing Operate folding machine Make modules Operate pinning machine Pinning operator Folding operator # Make cements, LDS & package Fill pail with cement Operate cement mixer Make cements Fill pail with Ids moldable Lds caulking-make tubes Operate Ids mixer Package tubes Lds moldable Moist pack Variform Top coat M # **Chop and Bag** Operate bagger Scrap salvage # Service forklift Service forklift ### Move/arrange product Move/arrange product Arrange product Deliver/receive product # Load/unload product Load/unload finished product Unloading materials Load trailer Load truck Open rail cars # **Change blocks** Change blocks ## Load/unload oven Load/unload oven Load oven with forklift # Package product Package product Blanket line - box product Tape boxes Make boxes # Cut/slit/pack Cut/slit/pack ^{*} Classifications guided by job title # Plant C Task Classifications # Clean-up Sweep shop Clean shop Sweep floor Clean around tumbler/sweep Sweep shipping area Sweep work area Sweep/dust work area Sweep Clean-up Clean-up machines Sweep floors Sweeping Sweep up the area Clean up control room Clean up tumbler General cleaning General clean (dust/sweep) # Maintain/clean pit Maintain the pit Clean out pit Sweep/shovel pit Shovel out pit drain Pit pouring # Get orders ready Prepare orders Shrink wrap bales Shrink wrap boxes Pull small orders #### Fill process oil Fill process oil tank Fill mister oiler & neeler Fill oil tank Clean process oil nozzle #### Sewing Operate sewing machine #### **General maintenance** Oversee maintenance Work on air compressor Work on unloading system Work on oven Work on tumbler Air compressor maintenance Work on broken equipment Make general repairs ## **Plumbing** Plumbing Operate presses Operate compression machine Operate press Operate press Run press #### Operate mach equipment Drill press Millling machine Grinder Lathing Run machine shop Grinding Change lathe coolant # <u>Welding</u> Welding ### Clean/treat water system Clean water system Acidize water system #### **Mechanical work** Change motors Mechanical work Replace motors # Add/repair electronic equip Wire electronic equipment Make repairs/additions Motor and light replacement Repair electronics Make connections ## Blanket line maintenance Maintenance on line Spot maintenance on the line Line maintenance Line/plant maintenance Take care of production line ## Clean with airhose Dust (blowdown) Clean bandsaw Clean-up deck (airhose) Blowdown furnace Clean towers and transformer Blowdown Clean spinner deck Compressed air blowdown on spinner deck ### General plant clean-up Major clean-up Through cleaning # **Drive equipment** Drive forklift Operate silica truck Pick up scrap with tractor Operate forklift Operate tractor Move trailers away from dock Move trailers ## Load/unload product Un/load product Un/box material RCF Empty rail car # Package product Box blanket Roll blanket Bag fiber Bale scraps Measure material Stack material Make boxes Bale Assembly Special products package Work EOL/warehouse Fill in for EOL Work EOL End of line ## Make moldable Make moldable Work in moldables ### Set up/maintain pot Chip out pot Chip out pot with jackhammer Cover the pot with sand Jackhammer out pots Jackhammer pots Chip out furnace #### Operate/run hammer mill Hammer mill fibermoldable Operate needler Run needler Monitor/adjust blanket Fill in as needler (mach tndr) Monitor settling chamber # Change/build needle boards Change
needle boards Build/brkdown needle board Insert new needles Change needles ## **Furnace maintenance** Throw back batch pot Maintain furnace Fire furnace off with torch Fire off Shut down* tar tar bake oven #### Glue modules Glue Glue modules Help make glue Clean glue machine Make glue # Dump recyclable materials Dump dumpsters Dump sand Dump scrap recycle Empty dumpster ## **Change filters** Change filter on silo Change filter on unloading sys Change filters in air handlers #### **Spinner maintenance** Work on spinner cart Clean orifice Spinner card maintenance Check spinner Spinner deck Work on silo, furnace deck Clean out chamber Clean chamber # Operate band saw Operate band saw Fill in for band saw operator #### Office cleaning Mop offices Sweep offices Clean offices Vacuum Change trash can liner Clean windows Wax desks Dust Wax floor # Move/arrange product Arrange warehouse Move pallets Rearrange warehouse Move material to EOL Pick up loose pallets Move boxes Fill in at warehouse Move pallets/boxes Supply material at EOL # Clean bird cage Clean bird cage # **Maintain forklift** Check forklift Maintain fork truck ### **Shutdown duties-various** General maint in shutdown Maint H20 sys in shutdown ### **Administrative** Paperwork Oversee line Office duties Call truck lines in Record material weight ### Monitor/Operate furnace Monitor furnace Fill furnace with silica sand Measure melt depths Tend furnace Keep mix bins full Set up batch* Change out flow bins (sand) Take pour rate samples Log readings* Monitor gauges* Check furnace/moldable Control room* Work furnace Run console* Change electrodes Replace electrodes Change stopper rods Check product* Check pour rate Run machine* Check furnace # Special products manufacture Special products fiber roll Make modules Operate loop fold Operate fold back machine Make instuff Make/cut strips Operate loop machine Make foil back Special products-module bldg Work modules Build modules # **Add materials** Send sand to furnace Supply batch Put recycle in flow bins Take to silo and add silica Tighten gate Open tops of bins/put lids on Fill bins with raw materials Check bins for cracks ^{*} Classifications guided by job title # Appendix C Task Data For Plants A and C # Plant A Job Title & Matches 3 Matches – everyone that was interviewed for three years had at least one match for the three-year timeframe. | Worker# | Job Title | Tasks Performed | |-------------|--------------------------|---| | 1 | Maintenance Technician | Repair/maintain machinery
General maintenance
no | | 4 | Foreman/Shift Supervisor | Administrative
no | | 5 | Card Operator | Oversee blending system
Maintain/clean pit
no | | 6 | Card Operator | Quality control checks
Cleanup
Clean with air hose
no | | 16 | Die Stop Operator | Operate die presses
no | | 2 Matches – | | | | Worker# | Job Title | Tasks Performed | | 1 | Maintenance Technician | Cleanup | | 2 | Maintenance Technician | Repair/maintain machinery no | | 3 | Electrician | Repair/maintain machinery no | | 4 | Foreman/Shift Supervisor | Quality control checks | | 5 | Card Operator | Operate carding machine Cleanup | | .6 | Card Operator | Operate carding machine Oversee blending system Package product | | Worker# | Job Title | Tasks Performed | |---------|-----------------------------|---| | 7 | Machine Operator | Operate spinner Package product Cleanup no | | 8 | Technician | Operate die presses
Cleanup
Clean with air hose
no | | 9 | Technician | no | | 10 | Technician | Operate die presses
no | | 11 | Shipping/Receiving Clerk | Package product Drive equipment Unload/load trucks no | | 12 | Braider Operator | Package product Operate braider Clean with air hose Cleanup Clean with chemicals no | | 13 | Braider Operator | Operate braider
no | | 14 | Rope Layer Machine Operator | Wicking | | 15 | Tapeloom Loom Operator | Operate tape loom
Cleanup
Repair/maintain machinery | | 16 | XPE Die Stop Operator | Quality control checks Drive equipment Cleanup Work in warehouse | One Task – Not reported in subsequent years. | Worker# | <u>Job Title</u> | Tasks Performed | |---------|--------------------------|---| | 1 | Maintenance Technician | Welding
Clean with chemicals | | 2 | Maintenance Technician | Cleanup | | 3 | Electrician | General maintenance
Work periodically at Fibermax | | 4 | Foreman/Shift Supervisor | Cleanup Work in warehouse Drive equipment Clean with air hose | | 5 | Card Operator | Package product
Clean with air hose
Maintain/repair machinery | | 6 | Card Operator | Maintain/clean pit
Run former
Repair/maintain machinery
Wicking | | 7 | Machine Operator | Clean with air hose
Repair/maintain machinery | | 8 | Technician | Operate braider
Operate spinner | | 9 | Technician | Quality control checks Machine work Clean with air hose Package product Operate braider Operate die presses Cleanup Repair/maintain machinery | | 10 | Technician | Operate die presses
Administrative
Cleanup
Maintain/clean pit | | Worker# | Job Title | Tasks Performed | |---------|--------------------------------|--| | 11 | Shipping/Receiving Clerk | Operate die presses
Administrative
Cleanup
Maintain/clean pit | | 12 | Braider Operator | Work in warehouse
Repair/maintain machinery | | 13 | Braider Operator | Repair/maintain machinery
Cleanup
Clean with air hose | | 14 | Rope Layer Machine
Operator | Package product
Maintain/clean pit
Clean with air hose | | 15 | Tapeloom Loom Operator | Clean with air hose | | 16 | XPE Die Stop Operator | Package product
Cleanup | # Plant C Job Title & Matches 3 Matches – everyone that was interviewed for three years had at least one match for the three-year timeframe. | Worker# | <u>Job Title</u> | Tasks Performed | |---------|--------------------------|--| | 5 | Machinist | Operate machine equipment
Cleanup
no | | 9 | Warehouseman | Load/unload product
Cleanup
no | | 10 | Warehouseman | Load/unload product
Cleanup
no | | 14 | Special Products | Special products manufacture Cleanup | | 15 | Special Products | Operate bandsaw
Cleanup | | 16 | Special Products | Sewing
Cleanup
Glue modules | | 17 | Utility Man | Operate bandsaw
Special products manufacture
Cleanup | | 19 | Furnace Tender | Monitor/operate furnace
Clean with airhose | | 20 | Furnace Tender | Monitor/operate furnace
Special products manufacture | | 21 | Batch Mixing Crew Leader | Add materials
Cleanup | | Worker# | Job Title | Tasks Performed | |---------|-------------------------------|--| | 23 | Machine Tender/Crew
Leader | Monitor/operate furnace
Clean with airhose | | 24 | Machine Tender/Crew
Leader | Monitor/operate furnace | | 27 | Needler | Operate needler
Cleanup
Fill process oil | # 2 Matches - | Worker# | Job Title | Tasks Performed | |---------|--------------------------|--| | 9 | Warehouseman | Drive equipment | | 10 | Warehouseman | Move/arrange product | | 14 | Special Products | Glue modules
General plant cleanup
no | | 15 | Special Products | Sewing
Glue modules
no | | 16 | Special Products | Operate bandsaw
Operate presses | | 17 | Utility Man | Operate presses
Glue modules
no | | 19 | Furnace Tender | Setup/maintain pot
Furnace maintenance
Shutdown duties–various | | 20 | Furnace Tender | Cleanup
no | | 21 | Batch Mixing Crew Leader | Drive equipment
Make moldable
no | | Worker# | Job Title | Tasks Performed | |---------|-------------------------------|---| | 23 | Machine Tender/Crew
Leader | Cleanup
Spinner maintenance | | 24 | Machine Tender/Crew
Leader | Package product Furnace maintenance Blanket line maintenance Cleanup Spinner maintenance no | | 27 | Needler | no |